

Eastern Cape Department of Education

Learner Performance Reports for all

Grades

Foreword by the MEC for

Dear Parents,
Teachers,
Learners and
Communities
receive my
warm
Greetings (of

the Season)!

Heartfelt gratitude for the opportunity to present to you the official Eastern Cape Department of Education Learner Performance Reports for all grades on this important day in the calendar of education.

This is the official announcement of the results of the 2012 Grade 12 class, Grades 1 to 11 as well as the Annual National Assessment (ANA) results.

2012 Contextual Factors Achievements & Challenges

With hindsight, the 2012 Academic year was a year of mixed achievements and formidable challenges.

The year 2012, started with the Department faced with some schools without teachers in front of learners.

This was mainly due to

- Non movement of teachers in excess to where they are needed, as well as
- 4500 temporary teachers terminated in December 2011.

The above situation led to the disturbance of tuition at schools by the protest and go slow action by SADTU for effectively the January/February period.

This protest action was rallied around mainly the following demands:

- Dismissal of the Head of Department (HOD).
 - Reinstatement of temporary educators.
- This protest action culminated in:

Education

- COSATU/Provincial Government MOA (on 08 February 2012).
- Appointment of temporary educators in substantive vacancies based on the 2012 post declaration.
- By the end of 2012, the Department had appointed 3 900 temporary teachers. The implementation of SIDD (1) (b) and its challenges was 10 months old in January 2012. Simultaneously, in 2012, we continued with the stabilization of our social support services. The new School Nutrition model introduced in March 2011 was smoothly implemented on the first day of the school year, with funds transferred to schools for implementation.

Scholar Transport also stabilized as a result of its transfer to the Department of Transport. As a result, scholar transport was available to all deserving learners on Day 1 of schooling.

The reorganisation of Support Services contributed to the stability of the system and created space to focus on the core business of quality Teaching and Learning.

With the departure of the previous HOD and the appointment of a new HOD on 24 April 2012, we began to focus on stabilizing governance and management structures of the Department to regulate decision making and accountability.

Serious attention was given to accelerating the LAIS programme. A LAIS Co-Ordinating Committee was instituted, comprising DDGs, Chief Directors and was led by the Acting HOD. This structure developed a LAIS Implementation Plan that entails:

- Extra classes and study groups.
- 143 Vacation/Holiday schools.
- Revision camps and Ilima camps in partnership with the religious sector, Chiefs, Municipalities, Parents and Communities.

Responsibilities

A learner stays in our education system

for an average of thirteen years, starting at Grade R and culminating with Grade 12. The Annual National Assessment (ANA) and Grade 12 results have become critical tools to judge performance of both our system and our learners.

Through examinations, parents, villagers, government and communities should be able to determine the strengths and weaknesses of both learners and the system itself. This will go a long way in helping learners to prepare themselves for their historical responsibilities.

Learners and young people in schools and other institutions of learning have only one duty today, the duty of studying; studying should be seen as a social duty. By discharging that duty, learners shall be paying all debts they may have to society and the heroes/heroines who sacrificed to make possible this present society. All this sacrifice was made to dignify schools and higher institutions of learning in South Africa for poor people, both black and white.

Learners should study more and strive to be better every day as we all walk towards a better future. The future needs technology, culture and knowledge. Self improvement on a day-to-day basis should become a necessity for all of us. Education, Science and Technology form an inseparable triad necessary for a country's development.

Our Education system must not only teach learners academic work but must also teach human values: generosity, modesty, simplicity, solidarity, and respect for humanity, selflessness, patience and courage. It should also teach impatience for injustice.

To those who have passed the examinations, we say they must go on to utilise the opportunities opened up by our country to contribute in building a better life for our people.

To those who could not make it in 2012, we say they must not despair. To make a mistake is not a sin or disgrace. The sin is

to repeat the mistake. By repeating matric you will have a better opportunity to deal with your mistake and improve your performance.

You must know that even great minds like Albert Einstein, the great scientist who is the father of the theory of relativity in physics, repeated his final high school year. He never committed suicide or dropped out of school, but committed himself to repeat and pass his final high school year.

Conclusion

Bantu Bakowethu!!!

Humbly accept this report as an instrument in improving performance, career-pathing and determining progress. It takes a village to raise a child.

Education remains a major contributor in dealing with poverty and economic development.

Indeed, the release of results (this year on 03 January 2012) is an annual function that marks an important date in the calendar of Education in our country.

M. Makupula MPL

MEC: Education

Preface by the Acting Head: Education

I present these results books for 2012 with guarded excitement. We should indeed celebrate the improved achievements of our learners but also recognise that

as the Department of Education in the Eastern Cape we have a long way to go to reach our educational destiny. We should acknowledge that we are moving from a very low baseline, but the Eastern Cape educational train has left the station en route to higher educational achievement for all our learners irrespective of their social, economic and cultural backgrounds. The common purpose of both the passengers and the train operators is to deliver positive educational outcomes.

It is becoming clear that the community of the Eastern Cape does indeed take responsibility for the performance of the education system in the Province. This has been tested during the year 2012 as we maximized participation of our learners and educators in the writing of the Annual National Assessments (ANA). These assessments have highlighted the challenges and the successes we have had in the lower grades. It is obvious that for better performance in the upper grades including Grade 12, a solid foundation of good performance must be laid in the lower grades. It is for this reason that as we move to 2013, the General Education and Training Band (Grades 1-9) will be the main focus our efforts to provide effective teaching and learning. This will mean increased support to schools to ensure a foundation for better results.

The Grade 12 Class of 2012 has been subjected to a number of teaching and learning challenges ranging from shortages of qualified educators in some subjects, community protests and other hindrances to effective learning. The

Department of Education devised new means to support schooling and created a semblance of stability for learners to be the point of focus. Communities have been mobilized through the Quality Learning and Teaching Campaign (QLTC). Amongst other initiatives for 2013 will be to increase accountability for resources provided for teaching and learning, enhanced performance of the schooling sector, and increased authority of the Department to move from "Theory to Action, Policy to Practice".

I wish to thank our learners, educators, officials, and communities in general for the efforts they have made and to assure the broader community that the Department remains committed to further improve achievement so that the Province of the Eastern Cape may hold its head up high in our learning nation.

My best wishes for a happy, prosperous and successful 2013 Academic Year.

Mr. Mthunywa Lawrence Ngonzo

Acting Head: Education

Table of Contents

EXAMINATIONS IN THE EASTERN CAPE.....	6
1. INTRODUCTION	6
2. SCHOOL-BASED ASSESSMENT	6
2.1. MODERATION OF THE RESULTS OF THE WRITTEN EXAMINATION	7
2.2. WHAT ARE THE REQUIREMENTS FOR A NATIONAL SENIOR CERTIFICATE?	7
2.3. RATING SCALE	7
2.4. MINIMUM ADMISSION REQUIREMENTS TO HIGHER EDUCATION.....	8
2.4.1. HIGHER CERTIFICATE (HC)	8
2.4.2. DIPLOMA	8
2.4.3. BACHELOR'S DEGREE	9
3. STATISTICS FOR THE NATIONAL SENIOR CERTIFICATE 2012	9
3.1. NUMBER OF FULL-TIME CANDIDATES AND EXAMINATION CENTRES	9
3.2. CHALLENGES	10
3.2.1. IRREGULARITIES	10
3.2.2. POLICIES NOT ADHERED TO	10
3.2.3. NON-PROVISION OF LEARNER AND EDUCATOR EVIDENCE TO BACK UP SBA MARKS	11
4. CONCLUSION	11
RESULTS	12
1. PROVINCIAL PASS RATE	12
2. DISTRICT PASS RATE	12
3. PASS RATE BY QUINTILE	13
4. CENTRES WITH ZERO PASS RATE.....	14
5. PASS RATE CATEGORY (Learners)	14
6. PASS RATE CATEGORY (%).....	14
7. SUBJECT ANALYSIS.....	15
8. SUBJECT BY CATEGORY	16
9. PROMOTION CLASSIFICATION	24
APPENDIX	26
CENTRE PERFORMANCE	26
TOP 50 PERFORMING SCHOOLS	72
WORST 50 PERFORMING SCHOOLS.....	73

Examinations in the Eastern Cape

1. Introduction

The 2012 cohort of Grade 12 learners is the fifth group to write the National Senior Certificate examination, based on the National Curriculum Statement. As can be expected after five years, the teething problems experienced in the first few years have been resolved and there is a greater maturity of the system. Those learning and teaching in this system have become more accustomed to its demands and expectations and there are fewer surprises when the examination papers are turned over and the examination commences. Officials administering the examination have also become used to the various processes and to the new integrated examination computer system. This is not to say, however, that there are no challenges left. Work remains to be done to produce a completely flawless examination between the different levels of abilities of the candidates. Precautions are taken to ensure that the setting of the individual questions and the subsequent question papers remain absolutely confidential.

2. School-Based Assessment

In addition to the formal examination papers written at the end of the year, candidates are also expected to complete a variety of assessment tasks at school level. As in other grades, these requirements are spelt out in the Subject Assessment Guidelines (SAGs) for each subject and are meant to allow the candidates to work consistently throughout their Grade 12 year and to be rewarded by accumulating marks towards their final result. These assessment tasks cover a wide variety of activities.

All of these components are put together in a formula provided in the Subject Assessment Guidelines to produce the candidate's School-based Assessment mark or SBA. This is a vital component of the candidate's final result and must receive continuous attention throughout the year in order to maximise the advantage to be gained by having a good SBA mark in the bank, so to speak, before the written examination begins at the end of the Grade 12 year. Having a good SBA mark will contribute considerably to a candidate doing well at the end of the year. Conversely, a candidate who does not work consistently throughout the year but expects to redeem his or her prospects in the final examination shall find it challenging to attain a good result. SBA tasks need to be taken seriously and completed fully and on time.

2.1. Moderation of the Results of the written examination

Just as the School-based Assessments of candidates for individual subjects and Learning Areas are subject to scrutiny and moderation, so the results of the written examination are also subject to moderation. To avoid the prospect of being both referee and player, the moderation is not undertaken by the examining body (the DBE), but by UMALUSI. Once the results of the written examination are captured on the computer system, the results of the written examination in each subject are scrutinised by a specially-appointed panel of moderators at UMALUSI.

This moderation is done to ensure fairness and to preserve standards.

2.2. What are the Requirements for a National Senior Certificate?

In order to obtain a National Senior Certificate the learner must:

- 2.2.1. offer seven approved subjects and provide full evidence of School Based Assessment for each subject.
- 2.2.2. complete the programme requirements for Grades 10, 11 and 12 separately and obtain distinct outcomes and associated standards for all the grades.
- 2.2.3. comply with internal assessment requirements for Grades 10, 11 and 12; and the external assessment requirements of Grade 12.
- 2.2.4. achieve at least 40% in three subjects, one of which must be an official language at Home Language level.
- 2.2.5. must achieve at least 30% in three other subjects.
- 2.2.6. provide full evidence of the SBA component in the subject failed.

Subject	Level of Achievement
1 Home Language	40%
1 Home or First Additional Language	2x subject - 40%
Mathematics or Mathematical Literacy	3x subject - 30%
Life Orientation	1x subject less than 30%
3x subjects selected from approved subject list	Evidence of SBA is provided

2.3. Rating Scale

A rating scale is used to summarise achievement. This is the same scale in use in Grades 10 and 11 and which will eventually be used throughout the schooling system when the new Curriculum and Assessment Policy Statements (CAPS) are fully implemented.

ACHIEVEMENT LEVEL	ACHIEVEMENT DESCRIPTOR	MARKS %
7	Outstanding Achievement	80-100
6	Meritorious Achievement	70-79
5	Substantial Achievement	60-69
4	Adequate Achievement	50-59
3	Moderate Achievement	40-49
2	Elementary Achievement	30-39
1	Not Achieved	0-29

2.4.MINIMUM ADMISSION REQUIREMENTS TO HIGHER EDUCATION

It must be emphasised that what follows are the minimum requirements set for admission to Higher Education Institutions (HEIs). HEIs are at liberty to raise these requirements at any time, depending on the number of applicants they receive. They are also at liberty to set their own entrance and placement tests and to set higher requirements for entrance into particular courses or fields of study. Some HEIs do not recognise particular subjects for selection processes into certain study areas. For example, Mathematical Literacy is not recognised in some HEIs for entrance into courses of study involving Engineering and Sciences. Candidates should consult the HEI of their choice to ascertain entrance requirements.

2.4.1. HIGHER CERTIFICATE (HC)

- NSC with minimum of 30% in the Language of Learning and Teaching (LOLT) of the Higher Education Institution as certified by UMALUSI.
- Institutional and programme needs may require additional combinations of recognized NSC subjects and levels of achievements.

2.4.2. DIPLOMA

- NSC with a minimum of 30% in LOLT
- Achievement rating of 3 (moderate achievement (40-49%)) or better in four (4) recognized NSC 20- credit subjects.
- Institutional and programme needs may require additional combinations of recognized NSC subjects and levels of achievement.

2.4.3. Bachelor's Degree

- NSC with a minimum of 30% in LOLT.
- Achievement rating of 4 (adequate achievement, 50 - 59%) or better in four subjects chosen from the recognised 20-credit NSC subjects (which will be known as the designated subject list) below:

Accounting	Engineering Graphics and Design	Mathematics
Agricultural Science	Geography	Mathematical Literacy
Business Studies	History	Music
Consumer Studies	Information Technology	Physical Science
Dramatic Arts	Languages	Religion Studies
Economics	Life Sciences	Visual Arts

3. Statistics for the National Senior Certificate 2012

3.1. Number of Full –Time candidates and Examination Centres

The figures in Table 1.1 and Table 1.2 below provide a comparison of the number of candidates who have entered for the National Senior Certificate (NSC) examinations in the Province this year and last year. It is worth noting that the Eastern Cape has the fourth largest number of candidates for the NSC after KwaZulu-Natal, Limpopo and Gauteng provinces.

Table 1.1

Number of full –time candidates enrolled for NSC in 2010, 2011 and 2012

Year	Number Full-time	Increase / Decrease
2010	68123	
2011	68069	-54
2012	69427	+1358

The number of candidates has therefore increased when compared to 2011.

Table 1.2**Number of Examination Centres 2010, 2011 and 2012**

Year	Number of Centres	Increase / Decrease
2010	907	
2011	918	+11
2012	926	+8

3.2. Challenges

Despite many areas of excellence and a constant improvement in systems and processes through examinations and assessment in the Eastern Cape, there are a number of areas of serious challenge which bear mentioning.

3.2.1. Irregularities

Unfortunately the instances of irregularity in examination and assessment processes remain at an unacceptably high level. Given the high-stakes nature of public examinations, it is not unexpected that some candidates (and sadly their educators) make themselves guilty of dishonesty. It is unacceptable, however, that there are still a worrying number of instances of cribbing and copying during examinations, possibly due to poor invigilation. If proper invigilation was done, candidates engaged in dishonest practices should be caught unless there is collusion between invigilator and candidates. The Department has a zero-tolerance policy for dishonesty.

This year saw an increase in the number of candidates presenting themselves to write the examinations under the influence of liquor. This, inevitably, has a negative effect on the serious candidates in the centre. The Chief Invigilators managed this challenge well and according to National Policy.

3.2.2. Policies not adhered to

Policies are only as good as the paper they are written on if they are not adhered to. If, for example, unauthorised persons are allowed free access into restricted areas, then the policy on security of examination materials becomes unenforceable and ignored, which could lead to a major breakdown. Similarly, if staff members charged with implementing

policy either chose to ignore policy or do not know the policy, their actions become subject to judicial review, which may be both unnecessary and wasteful. Implementation of policies that impact on the credibility of the examination processes such as, Subject Changes, Invigilation and Script Control, must remain a priority for all staff members. Staff training and re-training on policy requirements is a necessity which has been recognised.

3.2.3. Non-Provision of Learner and Educator Evidence to back-up SBA Marks

All educators and candidates are required to keep complete records of all assessments that take place. This does not mean that bulky folders are required to be kept, but during moderation it is a requirement that tangible evidence of learner performance can be produced to substantiate the grades awarded to candidates. It is often the case that when evidence of performance is required schools, educators and candidates are unable to produce it. This leads to an undermining of the credibility of the School-based Assessment mark and to suspicions that educators have not completed learning programmes and that the marks provided are mere guess work. This can have severe consequences for all candidates in the Province as UMALUSI is quite entitled to refuse to certify results as credible and allow them to be released if there is sufficient concern that they may be bogus. Fortunately, this challenge is not widespread in this Province, but remains an area which requires constant attention to ensure that requirements are met.

4. Conclusion

The purpose of the Examinations and Assessment Directorate is to deliver a credible, effective and efficient examination and assessment service to its users. This, despite the many challenges the Directorate faces, it has managed to continue to provide in 2012 and will no doubt, continue to provide in the years to come. Our commitment to service delivery and to service excellence remains unswerving.

Working together we can achieve more.

Results

1. Provincial Pass Rate

2. District Pass Rate

District Name	Values	Year						Difference 2012-2011
		'2010	'2011	'2012	2010 (%)	2011 (%)	2012 (%)	
Cofimvaba	Wrote	1 746	1 379	1 560	57.0	69.3	72.5	3.2
	Passed	995	955	1 131				
Cradock	Wrote	747	814	896	75.4	73.8	72.3	-1.5
	Passed	563	601	648				
Maluti	Wrote	1 427	1 331	1 707	69.4	71.8	71.9	0.1
	Passed	990	955	1 227				
Graaff-Reinet	Wrote	814	810	724	71.7	70.5	71.4	0.9
	Passed	584	571	517				
Port Elizabeth	Wrote	8 147	7 012	6 877	64.2	67.8	71.1	3.3
	Passed	5 233	4 755	4 890				
Uitenhage	Wrote	3 015	3 107	2 551	69.9	67.7	69.0	1.3
	Passed	2 108	2 103	1 760				
East London	Wrote	5 608	6 284	5 811	66.9	63.7	68.7	5.0
	Passed	3 754	4 006	3 995				
Grahamstown	Wrote	901	904	861	64.3	69.2	67.7	-1.5
	Passed	579	626	583				
Mt Fletcher	Wrote	1 374	1 183	1 351	54.9	68.5	67.4	-1.0
	Passed	755	810	911				
Mthatha	Wrote	5 531	5 464	5 690	62.7	63.4	65.7	2.3
	Passed	3 469	3 464	3 739				
Lady Frere	Wrote	1 249	1 131	1 323				

District Name	Values	Year						Difference
		'2010	'2011	'2012	2010 (%)	2011 (%)	2012 (%)	2012-2011
	Passed	756	760	833	60.5	67.2	63.0	-4.2
Queenstown	Wrote	2 815	2 780	2 559	58.9	57.1	62.0	4.9
	Passed	1 659	1 588	1 587				
Ngcobo	Wrote	1 180	1 312	1 503	65.8	70.0	60.5	-9.4
	Passed	776	918	910				
Lusikisiki	Wrote	2 497	2 978	3 592	60.4	58.4	59.4	1.0
	Passed	1 508	1 739	2 133				
Libode	Wrote	4 891	5 772	3 653	46.9	39.8	59.4	19.5
	Passed	2 295	2 299	2 169				
Mbizana	Wrote	2 634	2 929	2 931	49.8	54.9	57.6	2.7
	Passed	1 312	1 609	1 689				
King Williams Town	Wrote	5 112	4 984	4 977	52.8	57.5	56.9	-0.6
	Passed	2 701	2 864	2 830				
Sterkspruit	Wrote	2 110	2 140	1 996	55.5	49.1	56.1	7.0
	Passed	1 171	1 050	1 120				
Butterworth	Wrote	3 339	3 813	3 925	46.7	45.8	53.9	8.1
	Passed	1 559	1 746	2 115				
Dutywa	Wrote	3 146	3 186	3 188	51.7	50.8	51.0	0.2
	Passed	1 627	1 617	1 625				
Mt Frere	Wrote	1 916	2 371	2 350	52.8	47.2	49.6	2.5
	Passed	1 011	1 118	1 166				
Qumbu	Wrote	1 905	1 748	2 107	57.0	59.4	49.1	-10.3
	Passed	1 085	1 039	1 035				
Fort Beaufort	Wrote	1 986	1 927	1 857	44.0	41.7	44.7	3.0
	Passed	874	804	830				

3. Pass Rate by Quintile

Quintile	Values	Year						Difference 2012-2011
		'2010	'2011	'2012	'2010	'2011	'2012	
'~	Wrote	1 088	1 714	402	67.0	54.7	61.4	6.8
	Passed	729	937	247				
'1	Wrote	13 212	13 968	13 957	49.3	51.0	55.8	4.8
	Passed	6 508	7 124	7 792				
'2	Wrote	10 700	12 180	12 192	52.9	52.2	58.1	5.9
	Passed	5 657	6 354	7 078				
'3	Wrote	14 324	14 272	14 390	52.4	52.9	55.2	2.3
	Passed	7 512	7 550	7 939				
'4	Wrote	9 211	8 868	8 674	59.5	58.3	63.1	4.8
	Passed	5 484	5 171	5 477				
'5	Wrote	12 271	11 096	11 530	77.0	79.3	78.4	-1.0
	Passed	9 454	8 804	9 037				
'99	Wrote	3 284	3 261	2 844	61.5	63.1	65.9	2.8
	Passed	2 020	2 057	1 873				

~ Quintile not Recorded

99 Independent Schools

4. Centres with Zero Pass Rate

Centre Name	District Name	Centre Type	Quintile	Learners Wrote		
				'2010	'2011	'2012
Mangala Senior Secondary School (12)*	Libode	Public	'3			56*
Emizamoyethu Senior Secondary School (13)	Ngcobo	Public	'1		54	
Sea View Secondary School (10)	Mthatha	Public	'1		47	
Mzamomhle S.S.S. (16)	Butterworth	Public	'1	40		
Mpingana Senior Secondary School (04)	Lusikisiki	Public	'1	39		
Dalibunga Comprehensive High School (12)	Libode	Public	'1		30	
Klipplaat Senior Secondary School (20)	Graaff-Reinet	Public	'3		15	
Msobomvu High School (18)	East London	Public	'5	15		
Ribeeck East Public School (21)	Grahamstown	Public	'4	7		
Nqabane Senior Secondary School (15)	Dutywa	Public	'1	3		

*Not Resulted

5. PASS RATE CATEGORY (Learners)

6. Pass Rate Category(%)

7. Subject Analysis

	Year									
	'2010		'2011		'2012		'2010	'2011	'2012	
Subject Name	'Wrote	'Passed 30%	'Wrote	'Passed 30%	'Wrote	'Passed 30%	% 'Passed 30%	% 'Passed 30%	% 'Passed 30%	Change
Accounting	18 027	11 168	17 547	10 550	17 273	10 617	62	60.1	61.5	1.4
Afrikaans 1st Additional	6 321	5 934	5 945	5 568	6 163	5 912	93.9	93.7	95.9	2.2
Afrikaans 2nd Additional	231	211	182	178	158	155	91.3	97.8	98.1	0.3
Afrikaans Home	4 543	4 538	4 222	4 216	4 088	4 083	99.9	99.9	99.9	0
Agricultural Management Practices	80	76	111	106	104	104	95	95.5	100	4.5
Agricultural Sciences	13 580	9 232	14 350	10 499	14 652	11 522	68	73.2	78.6	5.4
Agricultural Technology	30	30	36	36	32	32	100	100	100	0
Arabic 2nd Additional	22	22	13	11	0	0	100	84.6		
Business Studies	21 757	14 092	22 270	16 072	22 972	16 543	64.8	72.2	72	-0.2
Civil Technology	592	509	632	595	631	619	86	94.1	98.1	4
Computer Applications Technology	4 240	3 818	4 409	3 745	4 185	3 646	90	84.9	87.1	2.2
Consumer Studies	3 342	3 198	3 637	3 497	3 615	3 436	95.7	96.2	95	-1.2
Dance Studies	26	26	41	41	45	45	100	100	100	0
Design	57	55	82	82	43	41	96.5	100	95.3	-4.7
Dramatic Arts	193	189	257	257	249	248	97.9	100	99.6	-0.4
Economics	17 462	12 441	18 073	9 928	18 396	11 710	71.2	54.9	63.7	8.8
Electrical Technology	566	490	484	383	509	467	86.6	79.1	91.7	12.6
Engineering Graphics And Design	2 037	1 822	1 897	1 699	2 034	1 871	89.4	89.6	92	2.4
English 1st Additional	57 625	51 656	58 565	54 381	58 064	55 212	89.6	92.9	95.1	2.2
English Home	7 588	7 551	7 386	7 348	7 826	7 777	99.5	99.5	99.4	-0.1
French 2nd Additional	6	6	17	17	11	11	100	100	100	0
Geography	23 823	15 915	24 696	15 271	25 794	17 139	66.8	61.8	66.4	4.6
German 2nd Additional	2	2	1	1	2	2	100	100	100	0
History	12 185	8 925	12 337	7 940	13 573	10 561	73.2	64.4	77.8	13.4
Hospitality Studies	956	898	941	903	931	898	93.9	96	96.5	0.5
Information Technology	175	170	258	252	203	198	97.1	97.7	97.5	-0.2
Isixhosa 1st Additional	753	753	865	865	1 037	1 037	100	100	100	0

	Year									
	'2010		'2011		'2012		'2010	'2011	'2012	
Subject Name	'Wrote	'Passed 30%	'Wrote	'Passed 30%	'Wrote	'Passed 30%	% 'Passed 30%	% 'Passed 30%	% 'Passed 30%	Change
Isixhosa 2nd Additional	4	4			1	1	100		100	
Isixhosa Home	52 285	52 266	53 754	53 747	53 797	53 788	100	100	100	0
Isizulu 1st Additional	2	2			2	2	100		100	
Isizulu Home	3	3	5	5	2	2	100	100	100	0
Life Orientation	66 380	65 969	66 839	66 683	67 788	67 578	99.4	99.8	99.7	-0.1
Life Sciences	38 293	25 238	38 373	24 966	39 007	24 772	65.9	65.1	63.5	-1.6
Mathematical Literacy	26 127	20 892	27 770	21 933	29 925	23 581	80	79	78.8	-0.2
Mathematics	38 801	14 457	38 067	12 752	37 038	14 114	37.3	33.5	38.1	4.6
Mathematics: Probability	440	303	425	367	449	369	68.9	86.4	82.2	-4.2
Mechanical Technology	579	509	527	479	477	459	87.9	90.9	96.2	5.3
Music	220	217	296	280	314	304	98.6	94.6	96.8	2.2
Physical Sciences	27 163	11 753	26 367	12 123	25 603	12 911	43.3	46	50.4	4.4
Religion Studies	502	471	656	624	683	634	93.8	95.1	92.8	-2.3
Sesotho 1st Additional	3	3	1	1	0	0	100	100		
Sesotho Home	1 248	1 247	1 129	1 129	1 219	1 219	99.9	100	100	0
Spanish 2nd Additional	1	1			1	1	100		100	
Tourism	9 152	8 517	10 512	9 976	10 608	10 211	93.1	94.9	96.3	1.4
Visual Arts	368	332	375	312	388	342	90.2	83.2	88.1	4.9

8. Subject by category

		Learners			Percent		
		Year					
SubjectName	Values	'2010	'2011	'2012	'2010	'2011	'2012
Accounting	'Pass [0-29%]	6578	6695	6651	36.5	38.2	38.5
	'Pass [30-39%]	5478	5109	4255	30.4	29.1	24.6
	'Pass [40-49%]	3176	2876	2785	17.6	16.4	16.1
	'Pass [50-59%]	1434	1359	1649	8.0	7.7	9.6
	'Pass [60-69%]	675	673	947	3.7	3.8	5.5
	'Pass [70-79%]	384	403	506	2.1	2.3	2.9
	'Pass [80-100%]	302	421	471	1.7	2.4	2.7
Afrikaans 1st Additional	'Pass [0-29%]	371	357	251	5.9	6.0	4.1

		Learners			Percent		
		Year					
SubjectName	Values	'2010	'2011	'2012	'2010	'2011	'2012
	'Pass [30-39%]	978	797	872	15.5	13.4	14.2
	'Pass [40-49%]	1275	1119	1330	20.2	18.8	21.6
	'Pass [50-59%]	1359	1333	1443	21.5	22.4	23.4
	'Pass [60-69%]	1268	1157	1240	20.1	19.5	20.1
	'Pass [70-79%]	834	850	763	13.2	14.3	12.4
	'Pass [80-100%]	236	332	263	3.7	5.6	4.3
Afrikaans 2nd Additional	'Pass [0-29%]	20	4	3	8.7	2.2	1.9
	'Pass [30-39%]	73	40	22	31.6	22.0	13.9
	'Pass [40-49%]	72	63	59	31.2	34.6	37.3
	'Pass [50-59%]	45	52	30	19.5	28.6	19.0
	'Pass [60-69%]	14	17	29	6.1	9.3	18.4
	'Pass [70-79%]	6	6	14	2.6	3.3	8.9
	'Pass [80-100%]	1	0	1	0.4	0.0	0.6
Afrikaans Home	'Pass [0-29%]	5	6	5	0.1	0.1	0.1
	'Pass [30-39%]	158	164	131	3.5	3.9	3.2
	'Pass [40-49%]	1585	1479	1374	34.9	35.0	33.6
	'Pass [50-59%]	1538	1392	1418	33.9	33.0	34.7
	'Pass [60-69%]	797	730	736	17.5	17.3	18.0
	'Pass [70-79%]	378	362	345	8.3	8.6	8.4
	'Pass [80-100%]	82	89	79	1.8	2.1	1.9
Agricultural Management Practices	'Pass [0-29%]	3	5	5	3.8	4.5	4.6
	'Pass [30-39%]	22	22	21	27.5	19.8	19.3
	'Pass [40-49%]	22	37	35	27.5	33.3	32.1
	'Pass [50-59%]	19	21	29	23.8	18.9	26.6
	'Pass [60-69%]	8	15	17	10.0	13.5	15.6
	'Pass [70-79%]	6	9	2	7.5	8.1	1.8
	'Pass [80-100%]	0	2	0	0.0	1.8	0.0
Agricultural Sciences	'Pass [0-29%]	4250	3768	3123	31.3	26.3	21.3
	'Pass [30-39%]	4268	4596	4705	31.4	32.0	32.1
	'Pass [40-49%]	3114	3422	3847	22.9	23.9	26.3
	'Pass [50-59%]	1408	1712	2016	10.4	11.9	13.8
	'Pass [60-69%]	429	652	743	3.2	4.5	5.1
	'Pass [70-79%]	96	170	166	0.7	1.2	1.1
	'Pass [80-100%]	15	26	36	0.1	0.2	0.2
Agricultural Technology	'Pass [0-29%]	0	0	0	0.0	0.0	0.0
	'Pass [30-39%]	2	0	3	6.7	0.0	9.4
	'Pass [40-49%]	4	8	14	13.3	22.2	43.8
	'Pass [50-59%]	10	18	8	33.3	50.0	25.0
	'Pass [60-69%]	9	10	7	30.0	27.8	21.9
	'Pass [70-79%]	5	0	0	16.7	0.0	0.0
	'Pass [80-100%]	0	0	0	0.0	0.0	0.0
Arabic 2nd Additional	'Pass [0-29%]	0	2	0	0.0	15.4	
	'Pass [30-39%]	2	4	0	9.1	30.8	
	'Pass [40-49%]	5	5	0	22.7	38.5	

		Learners			Percent		
		Year					
SubjectName	Values	'2010	'2011	'2012	'2010	'2011	'2012
	'Pass [50-59%]	9	1	0	40.9	7.7	
	'Pass [60-69%]	4	1	0	18.2	7.7	
	'Pass [70-79%]	2	0	0	9.1	0.0	
	'Pass [80-100%]	0	0	0	0.0	0.0	
Business Studies	'Pass [0-29%]	7355	5982	6424	33.8	26.9	28.0
	'Pass [30-39%]	6224	6103	6112	28.6	27.4	26.6
	'Pass [40-49%]	4325	4793	4752	19.9	21.5	20.7
	'Pass [50-59%]	2269	3081	3059	10.4	13.8	13.3
	'Pass [60-69%]	1056	1447	1634	4.9	6.5	7.1
	'Pass [70-79%]	428	624	723	2.0	2.8	3.1
	'Pass [80-100%]	100	229	255	0.5	1.0	1.1
Civil Technology	'Pass [0-29%]	81	37	12	13.7	5.9	1.9
	'Pass [30-39%]	178	167	101	30.1	26.6	16.0
	'Pass [40-49%]	212	240	218	35.8	38.2	34.5
	'Pass [50-59%]	80	103	203	13.5	16.4	32.2
	'Pass [60-69%]	34	54	56	5.7	8.6	8.9
	'Pass [70-79%]	7	14	30	1.2	2.2	4.8
	'Pass [80-100%]	0	14	11	0.0	2.2	1.7
Computer Applications Technology	'Pass [0-29%]	409	641	537	9.6	14.5	12.8
	'Pass [30-39%]	996	1183	1141	23.5	26.8	27.3
	'Pass [40-49%]	998	970	1025	23.5	22.0	24.5
	'Pass [50-59%]	778	684	674	18.3	15.5	16.1
	'Pass [60-69%]	528	461	427	12.5	10.5	10.2
	'Pass [70-79%]	326	292	261	7.7	6.6	6.2
	'Pass [80-100%]	205	178	117	4.8	4.0	2.8
Consumer Studies	'Pass [0-29%]	142	137	178	4.2	3.8	4.9
	'Pass [30-39%]	945	898	1308	28.3	24.7	36.2
	'Pass [40-49%]	1215	1274	1254	36.4	35.0	34.7
	'Pass [50-59%]	604	709	545	18.1	19.5	15.1
	'Pass [60-69%]	295	354	211	8.8	9.7	5.8
	'Pass [70-79%]	117	206	95	3.5	5.7	2.6
	'Pass [80-100%]	24	59	21	0.7	1.6	0.6
Dance Studies	'Pass [0-29%]	0	0	0	0.0	0.0	0.0
	'Pass [30-39%]	1	2	1	3.8	4.9	2.2
	'Pass [40-49%]	3	2	11	11.5	4.9	24.4
	'Pass [50-59%]	5	10	20	19.2	24.4	44.4
	'Pass [60-69%]	6	15	8	23.1	36.6	17.8
	'Pass [70-79%]	8	7	0	30.8	17.1	0.0
	'Pass [80-100%]	3	5	5	11.5	12.2	11.1
Design	'Pass [0-29%]	2	0	2	3.5	0.0	4.7
	'Pass [30-39%]	4	17	3	7.0	20.7	7.0
	'Pass [40-49%]	8	18	7	14.0	22.0	16.3
	'Pass [50-59%]	14	32	12	24.6	39.0	27.9
	'Pass [60-69%]	14	10	8	24.6	12.2	18.6

		Learners			Percent		
		Year					
SubjectName	Values	'2010	'2011	'2012	'2010	'2011	'2012
	'Pass [70-79%]	9	4	8	15.8	4.9	18.6
	'Pass [80-100%]	6	1	3	10.5	1.2	7.0
Dramatic Arts	'Pass [0-29%]	4	0	1	2.1	0.0	0.4
	'Pass [30-39%]	9	7	11	4.7	2.7	4.4
	'Pass [40-49%]	7	19	20	3.6	7.4	8.0
	'Pass [50-59%]	27	38	34	14.0	14.8	13.7
	'Pass [60-69%]	35	53	51	18.1	20.6	20.5
	'Pass [70-79%]	59	68	66	30.6	26.5	26.5
	'Pass [80-100%]	52	72	66	26.9	28.0	26.5
Economics	'Pass [0-29%]	4870	7793	6680	27.9	43.2	36.3
	'Pass [30-39%]	5469	5818	4996	31.3	32.2	27.2
	'Pass [40-49%]	4043	2874	3373	23.2	15.9	18.3
	'Pass [50-59%]	1942	1051	1920	11.1	5.8	10.4
	'Pass [60-69%]	770	358	917	4.4	2.0	5.0
	'Pass [70-79%]	289	108	363	1.7	0.6	2.0
	'Pass [80-100%]	79	56	135	0.5	0.3	0.7
Electrical Technology	'Pass [0-29%]	76	101	42	13.4	20.9	8.3
	'Pass [30-39%]	181	126	158	32.0	26.0	31.0
	'Pass [40-49%]	179	136	166	31.6	28.1	32.6
	'Pass [50-59%]	88	75	95	15.5	15.5	18.7
	'Pass [60-69%]	33	31	35	5.8	6.4	6.9
	'Pass [70-79%]	7	12	6	1.2	2.5	1.2
	'Pass [80-100%]	2	3	7	0.4	0.6	1.4
Engineering Graphics And Design	'Pass [0-29%]	210	193	166	10.3	10.2	8.1
	'Pass [30-39%]	502	426	494	24.6	22.5	24.3
	'Pass [40-49%]	544	502	570	26.7	26.5	28.0
	'Pass [50-59%]	369	332	351	18.1	17.5	17.2
	'Pass [60-69%]	205	180	219	10.1	9.5	10.8
	'Pass [70-79%]	114	143	133	5.6	7.6	6.5
	'Pass [80-100%]	93	118	104	4.6	6.2	5.1
English 1st Additional	'Pass [0-29%]	5835	4110	2851	10.1	7.0	4.9
	'Pass [30-39%]	19209	16324	14435	33.3	27.9	24.9
	'Pass [40-49%]	18963	20517	20862	32.9	35.0	35.9
	'Pass [50-59%]	9617	11910	13280	16.7	20.3	22.9
	'Pass [60-69%]	3278	4444	5121	5.7	7.6	8.8
	'Pass [70-79%]	666	1110	1317	1.2	1.9	2.3
	'Pass [80-100%]	57	130	184	0.1	0.2	0.3
English Home	'Pass [0-29%]	37	38	49	0.5	0.5	0.6
	'Pass [30-39%]	433	327	444	5.7	4.4	5.7
	'Pass [40-49%]	2278	1795	2240	30.0	24.3	28.6
	'Pass [50-59%]	2650	2457	2564	34.9	33.3	32.8
	'Pass [60-69%]	1519	1800	1644	20.0	24.4	21.0
	'Pass [70-79%]	585	782	665	7.7	10.6	8.5
	'Pass [80-100%]	86	187	217	1.1	2.5	2.8
French 2nd Additional	'Pass [0-29%]	0	0	0	0.0	0.0	0.0

		Learners			Percent		
		Year					
SubjectName	Values	'2010	'2011	'2012	'2010	'2011	'2012
	'Pass [30-39%]	0	0	0	0.0	0.0	0.0
	'Pass [40-49%]	0	1	0	0.0	5.9	0.0
	'Pass [50-59%]	0	2	2	0.0	11.8	18.2
	'Pass [60-69%]	1	1	3	16.7	5.9	27.3
	'Pass [70-79%]	3	5	4	50.0	29.4	36.4
	'Pass [80-100%]	2	8	2	33.3	47.1	18.2
Geography	'Pass [0-29%]	7666	9080	8646	32.2	36.8	33.5
	'Pass [30-39%]	7460	7317	8076	31.3	29.6	31.3
	'Pass [40-49%]	5047	4748	5199	21.2	19.2	20.2
	'Pass [50-59%]	2216	2242	2456	9.3	9.1	9.5
	'Pass [60-69%]	914	875	957	3.8	3.5	3.7
	'Pass [70-79%]	379	341	338	1.6	1.4	1.3
	'Pass [80-100%]	141	86	109	0.6	0.3	0.4
German 2nd Additional	'Pass [0-29%]	0	0	0	0.0	0.0	0.0
	'Pass [30-39%]	0	0	0	0.0	0.0	0.0
	'Pass [40-49%]	0	0	0	0.0	0.0	0.0
	'Pass [50-59%]	0	0	0	0.0	0.0	0.0
	'Pass [60-69%]	0	0	0	0.0	0.0	0.0
	'Pass [70-79%]	0	0	0	0.0	0.0	0.0
	'Pass [80-100%]	2	1	2	100.0	100.0	100.0
History	'Pass [0-29%]	3186	4272	3012	26.1	34.6	22.2
	'Pass [30-39%]	3126	3131	3211	25.7	25.4	23.7
	'Pass [40-49%]	2764	2338	3062	22.7	19.0	22.6
	'Pass [50-59%]	1696	1418	2111	13.9	11.5	15.6
	'Pass [60-69%]	782	605	1278	6.4	4.9	9.4
	'Pass [70-79%]	382	355	651	3.1	2.9	4.8
	'Pass [80-100%]	249	215	242	2.0	1.7	1.8
Hospitality Studies	'Pass [0-29%]	56	35	33	5.9	3.7	3.5
	'Pass [30-39%]	262	195	161	27.4	20.7	17.3
	'Pass [40-49%]	312	359	319	32.6	38.2	34.3
	'Pass [50-59%]	182	244	265	19.0	25.9	28.5
	'Pass [60-69%]	85	75	99	8.9	8.0	10.6
	'Pass [70-79%]	44	24	38	4.6	2.6	4.1
	'Pass [80-100%]	15	9	15	1.6	1.0	1.6
Information Technology	'Pass [0-29%]	5	6	5	2.9	2.3	2.5
	'Pass [30-39%]	17	33	22	9.7	12.8	10.8
	'Pass [40-49%]	35	35	39	20.0	13.6	19.2
	'Pass [50-59%]	19	39	31	10.9	15.1	15.3
	'Pass [60-69%]	25	35	33	14.3	13.6	16.3
	'Pass [70-79%]	38	41	30	21.7	15.9	14.8
	'Pass [80-100%]	36	69	43	20.6	26.7	21.2
Isixhosa 1st Additional	'Pass [0-29%]	0	0	0	0.0	0.0	0.0
	'Pass [30-39%]	0	0	1	0.0	0.0	0.1
	'Pass [40-49%]	9	8	11	1.2	0.9	1.1
	'Pass [50-59%]	101	86	66	13.4	9.9	6.4

		Learners			Percent		
		Year					
SubjectName	Values	'2010	'2011	'2012	'2010	'2011	'2012
	'Pass [60-69%]	337	325	361	44.8	37.6	34.8
	'Pass [70-79%]	282	352	478	37.5	40.7	46.1
	'Pass [80-100%]	24	94	120	3.2	10.9	11.6
Isixhosa 2nd Additional	'Pass [0-29%]	0		0	0.0		0.0
	'Pass [30-39%]	0		0	0.0		0.0
	'Pass [40-49%]	0		0	0.0		0.0
	'Pass [50-59%]	0		0	0.0		0.0
	'Pass [60-69%]	0		0	0.0		0.0
	'Pass [70-79%]	3		1	75.0		100.0
	'Pass [80-100%]	1		0	25.0		0.0
Isixhosa Home	'Pass [0-29%]	19	7	9	0.0	0.0	0.0
	'Pass [30-39%]	124	61	43	0.2	0.1	0.1
	'Pass [40-49%]	2276	633	561	4.4	1.2	1.0
	'Pass [50-59%]	16323	8744	9051	31.2	16.3	16.8
	'Pass [60-69%]	26983	30242	31102	51.6	56.3	57.8
	'Pass [70-79%]	6411	13587	12677	12.3	25.3	23.6
	'Pass [80-100%]	149	454	337	0.3	0.8	0.6
Isizulu 1st Additional	'Pass [0-29%]	0		0	0.0		0.0
	'Pass [30-39%]	0		0	0.0		0.0
	'Pass [40-49%]	1		0	50.0		0.0
	'Pass [50-59%]	0		0	0.0		0.0
	'Pass [60-69%]	1		0	50.0		0.0
	'Pass [70-79%]	0		0	0.0		0.0
	'Pass [80-100%]	0		2	0.0		100.0
Isizulu Home	'Pass [0-29%]	0	0	0	0.0	0.0	0.0
	'Pass [30-39%]	0	0	0	0.0	0.0	0.0
	'Pass [40-49%]	0	0	0	0.0	0.0	0.0
	'Pass [50-59%]	0	0	1	0.0	0.0	50.0
	'Pass [60-69%]	2	3	1	66.7	60.0	50.0
	'Pass [70-79%]	1	2	0	33.3	40.0	0.0
	'Pass [80-100%]	0	0	0	0.0	0.0	0.0
Italian 2nd Additional	'Pass [0-29%]			0			
	'Pass [30-39%]			0			
	'Pass [40-49%]			0			
	'Pass [50-59%]			0			
	'Pass [60-69%]			0			
	'Pass [70-79%]			0			
	'Pass [80-100%]			0			
Life Orientation	'Pass [0-29%]	409	156	210	0.6	0.2	0.3
	'Pass [30-39%]	960	669	751	1.4	1.0	1.1
	'Pass [40-49%]	6418	6004	7582	9.7	9.0	11.2
	'Pass [50-59%]	17004	17693	19473	25.6	26.5	28.7
	'Pass [60-69%]	21380	23170	23204	32.2	34.7	34.2
	'Pass [70-79%]	13993	13704	12224	21.1	20.5	18.0
	'Pass [80-100%]	6216	5428	4310	9.4	8.1	6.4

		Learners			Percent		
		Year					
SubjectName	Values	'2010	'2011	'2012	'2010	'2011	'2012
Life Sciences	'Pass [0-29%]	12828	13068	14221	33.5	34.1	36.5
	'Pass [30-39%]	9359	11279	10511	24.4	29.4	27.0
	'Pass [40-49%]	7343	7324	6907	19.2	19.1	17.7
	'Pass [50-59%]	4459	3711	3884	11.6	9.7	10.0
	'Pass [60-69%]	2572	1693	1928	6.7	4.4	4.9
	'Pass [70-79%]	1181	832	1016	3.1	2.2	2.6
	'Pass [80-100%]	551	455	516	1.4	1.2	1.3
Mathematical Literacy	'Pass [0-29%]	5075	5626	6339	19.4	20.3	21.2
	'Pass [30-39%]	6787	6901	9588	26.0	24.9	32.1
	'Pass [40-49%]	6177	6787	7032	23.6	24.5	23.5
	'Pass [50-59%]	3900	4455	3769	14.9	16.1	12.6
	'Pass [60-69%]	2322	2328	1888	8.9	8.4	6.3
	'Pass [70-79%]	1276	1210	883	4.9	4.4	3.0
	'Pass [80-100%]	590	449	414	2.3	1.6	1.4
Mathematics	'Pass [0-29%]	23941	24954	22906	61.7	65.6	61.9
	'Pass [30-39%]	6548	5615	5987	16.9	14.8	16.2
	'Pass [40-49%]	3880	3339	3541	10.0	8.8	9.6
	'Pass [50-59%]	1989	1837	2130	5.1	4.8	5.8
	'Pass [60-69%]	1132	1148	1273	2.9	3.0	3.4
	'Pass [70-79%]	654	695	759	1.7	1.8	2.1
	'Pass [80-100%]	657	470	421	1.7	1.2	1.1
Mathematics: Probability	'Pass [0-29%]	137	58	80	31.1	13.6	17.8
	'Pass [30-39%]	53	51	62	12.0	12.0	13.8
	'Pass [40-49%]	51	59	74	11.6	13.9	16.5
	'Pass [50-59%]	54	65	62	12.3	15.3	13.8
	'Pass [60-69%]	47	56	64	10.7	13.2	14.3
	'Pass [70-79%]	43	59	55	9.8	13.9	12.2
	'Pass [80-100%]	55	77	52	12.5	18.1	11.6
Mechanical Technology	'Pass [0-29%]	69	46	18	11.9	8.7	3.8
	'Pass [30-39%]	166	132	131	28.7	25.0	27.5
	'Pass [40-49%]	200	173	158	34.5	32.8	33.1
	'Pass [50-59%]	91	96	121	15.7	18.2	25.4
	'Pass [60-69%]	39	60	38	6.7	11.4	8.0
	'Pass [70-79%]	13	17	10	2.2	3.2	2.1
	'Pass [80-100%]	1	3	1	0.2	0.6	0.2
Music	'Pass [0-29%]	3	15	11	1.4	5.1	3.5
	'Pass [30-39%]	28	33	35	12.7	11.1	11.1
	'Pass [40-49%]	43	69	70	19.5	23.3	22.2
	'Pass [50-59%]	32	57	91	14.5	19.3	28.9
	'Pass [60-69%]	36	61	50	16.4	20.6	15.9
	'Pass [70-79%]	39	41	32	17.7	13.9	10.2
	'Pass [80-100%]	39	20	26	17.7	6.8	8.3
Physical Sciences	'Pass [0-29%]	14914	13663	12681	54.9	51.8	49.6
	'Pass [30-39%]	5866	5860	5986	21.6	22.2	23.4
	'Pass [40-49%]	3035	3079	3201	11.2	11.7	12.5

		Learners			Percent		
		Year					
SubjectName	Values	'2010	'2011	'2012	'2010	'2011	'2012
	'Pass [50-59%]	1532	1783	1799	5.6	6.8	7.0
	'Pass [60-69%]	923	952	945	3.4	3.6	3.7
	'Pass [70-79%]	508	568	622	1.9	2.2	2.4
	'Pass [80-100%]	385	454	354	1.4	1.7	1.4
Religion Studies	'Pass [0-29%]	31	32	46	6.2	4.9	6.8
	'Pass [30-39%]	73	68	74	14.5	10.4	10.9
	'Pass [40-49%]	101	107	132	20.1	16.3	19.4
	'Pass [50-59%]	121	160	141	24.1	24.4	20.8
	'Pass [60-69%]	96	129	138	19.1	19.7	20.3
	'Pass [70-79%]	55	73	87	11.0	11.1	12.8
	'Pass [80-100%]	25	87	61	5.0	13.3	9.0
Sesotho 1st Additional	'Pass [0-29%]	0	0	0	0.0	0.0	
	'Pass [30-39%]	0	0	0	0.0	0.0	
	'Pass [40-49%]	0	0	0	0.0	0.0	
	'Pass [50-59%]	2	1	0	66.7	100.0	
	'Pass [60-69%]	1	0	0	33.3	0.0	
	'Pass [70-79%]	0	0	0	0.0	0.0	
	'Pass [80-100%]	0	0	0	0.0	0.0	
Sesotho Home	'Pass [0-29%]	1	0	0	0.1	0.0	0.0
	'Pass [30-39%]	5	2	2	0.4	0.2	0.2
	'Pass [40-49%]	55	21	16	4.4	1.9	1.3
	'Pass [50-59%]	288	228	176	23.1	20.2	14.4
	'Pass [60-69%]	542	587	551	43.4	52.0	45.2
	'Pass [70-79%]	296	260	413	23.7	23.0	33.9
	'Pass [80-100%]	61	31	61	4.9	2.7	5.0
Siswati Home	'Pass [0-29%]		0				
	'Pass [30-39%]		0				
	'Pass [40-49%]		0				
	'Pass [50-59%]		0				
	'Pass [60-69%]		0				
	'Pass [70-79%]		0				
	'Pass [80-100%]		0				
Spanish 2nd Additional	'Pass [0-29%]	0		1	0.0		50.0
	'Pass [30-39%]	0		0	0.0		0.0
	'Pass [40-49%]	0		0	0.0		0.0
	'Pass [50-59%]	0		0	0.0		0.0
	'Pass [60-69%]	0		1	0.0		50.0
	'Pass [70-79%]	0		0	0.0		0.0
	'Pass [80-100%]	1		0	100.0		0.0
Tourism	'Pass [0-29%]	625	519	397	6.8	4.9	3.7
	'Pass [30-39%]	2037	2318	2276	22.3	22.1	21.5
	'Pass [40-49%]	3085	3500	3647	33.7	33.3	34.4
	'Pass [50-59%]	1978	2434	2565	21.6	23.2	24.2
	'Pass [60-69%]	921	1157	1169	10.1	11.0	11.0
	'Pass [70-79%]	385	445	428	4.2	4.2	4.0

		Learners			Percent		
		Year					
SubjectName	Values	'2010	'2011	'2012	'2010	'2011	'2012
	'Pass [80-100%]	121	137	121	1.3	1.3	1.1
Unisa Practical Music Grade 6	'Pass [0-29%]	0					
	'Pass [30-39%]	0					
	'Pass [40-49%]	0					
	'Pass [50-59%]	0					
	'Pass [60-69%]	0					
	'Pass [70-79%]	0					
	'Pass [80-100%]	0					
Unisa Practical Music Grade 7	'Pass [0-29%]	0					
	'Pass [30-39%]	0					
	'Pass [40-49%]	0					
	'Pass [50-59%]	0					
	'Pass [60-69%]	0					
	'Pass [70-79%]	0					
	'Pass [80-100%]	0					
Visual Arts	'Pass [0-29%]	36	62	46	9.8	16.5	11.9
	'Pass [30-39%]	48	47	24	13.0	12.5	6.2
	'Pass [40-49%]	68	56	61	18.5	14.9	15.7
	'Pass [50-59%]	69	78	47	18.8	20.8	12.1
	'Pass [60-69%]	69	60	62	18.8	16.0	16.0
	'Pass [70-79%]	49	43	68	13.3	11.5	17.5
	'Pass [80-100%]	29	29	80	7.9	7.7	20.6

9. PROMOTION CLASSIFICATION

Centre Performance

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
A M Sityana High School (19) King Williams Town	P	'2	N	W	70	68	58	38.6	20.6	56.9	36.3
				P	27	14	33				
A.M.Zantsi Senior Secondary School (14) Cofimvaba	P	'1	N	W	59	25	54	67.8	100.0	63.0	-37.0
				P	40	25	34				
A.V Platjie Senior Secondary School (10) Mthatha	P	'3	N	W	33	34	22	72.7	79.4	86.4	7.0
				P	24	27	19				
Abambo High School (07) Queenstown	P	'2	N	W	69	70	100	79.7	77.1	69.0	-8.1
				P	55	54	69				
Aberdeen Senior Secondary School (20) Graaff-Reinet	P	'4	N	W	8	50	31	87.5	44.0	58.1	14.1
				P	7	22	18				
Accord Business Academy (18) East London	I	'99	N	W	43	29	25	25.6	37.9	40.0	2.1
				P	11	11	10				
Adelaide Gymnasium (17) Fort Beaufort	P	'4	N	W	62	54	63	95.2	90.7	79.4	-11.4
				P	59	49	50				
Advent Comprehensive School (03) Maluti	I	'99	N	W	29	38	40	55.2	76.3	82.5	6.2
				P	16	29	33				
Aeroville Senior Secondary School (20) Graaff-Reinet	P	'4	N	W	107	77	91	77.6	75.3	67.0	-8.3
				P	83	58	61				
Alexander Road High School (22) Port Elizabeth	P	'5	N	W	194	216	195	99.0	100.0	99.5	-0.5
				P	192	216	194				
Alexandria High School (21) Grahamstown	P	'4	N	W	23	29	29	91.3	96.6	79.3	-17.2
				P	21	28	23				
Alfred Giba Senior Secondary School (19) King Williams Town	P	'2	N	W	12	27	3	75.0	55.6	33.3	-22.2
				P	9	15	1				
Aliwal North High School (06) Sterkspruit	P	'5	N	W	85	92	92	100.0	95.7	100.0	4.3
				P	85	88	92				
Alphendale Secondary School (18) East London	I	'99	N	W	123	87		79.7	83.9		
				P	98	73					
Alphendale Sen Sec School (18) East London	P	'4	N	W			92			88.0	
				P			81				
Althorpe College (18) East London	I	'99	N	W	64	94	77	51.6	57.4	45.5	-12.0
				P	33	54	35				
Am Tapa Senior Secondary School (17) Fort Beaufort	P	'3	N	W	24	25	38	54.2	56.0	31.6	-24.4
				P	13	14	12				
Amabele Senior Secondary School (16) Butterworth	P	'1	N	W	21	23	31	38.1	73.9	74.2	0.3
				P	8	17	23				
Amabhele High School (17) Fort Beaufort	P	'3	N	W	25	14	23	68.0	35.7	43.5	7.8
				P	17	5	10				
Amajingqi Senior Secondary School (17)	P	'3	N	W	21	52	28				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Fort Beaufort				P	10	29	15	47.6	55.8	53.6	-2.2
Amantinde Senior Secondary School (19) King Williams Town	P	'4	N	W	22	31	35	40.9	48.4	22.9	
				P	9	15	8				-25.5
Amazizi Senior Secondary School (19) King Williams Town	P	'3	N	W	47	74	19	83.0	83.8	63.2	
				P	39	62	12				-20.6
Arcadia Senior Secondary School (22) Port Elizabeth	P	'5	N	W	127	82	93	61.4	56.1	66.7	
				P	78	46	62				10.6
Archie Velile Senior Secondary School (19) King Williams Town	P	'3	N	W	112	83	101	39.3	60.2	43.6	
				P	44	50	44				-16.7
Arthur Mfebe Senior Secondary School (14) Cofimvaba	P	'2	N	W	27	36	39	59.3	41.7	76.9	
				P	16	15	30				35.3
Arthur Ngunga Senior Secondary School (02) Mt Frere	P	'2	N	W	87	161	161	70.1	70.8	44.7	
				P	61	114	72				-26.1
Asherville Senior Secondary School (20) Graaff-Reinet	P	'4	N	W	89	71	68	49.4	59.2	61.8	
				P	44	42	42				2.6
Attwell Madala High School (10) Mthatha	P	'5	N	W	95	122	148	88.4	75.4	58.8	
				P	84	92	87				-16.6
B Kat Senior Secondary School (19) King Williams Town	P	'5	N	W	26	29	15	15.4	24.1	53.3	
				P	4	7	8				29.2
Badi Senior Secondary School (15) Dutywa	P	'2	N	W	41	90	90	90.2	77.8	65.6	
				P	37	70	59				-12.2
Baleni Senior Secondary School (05) Mbizana	P	'1	N	W	58	80	92	48.3	56.3	88.0	
				P	28	45	81				31.8
Bambilanga Senior Secondary School (10) Mthatha	P	'1	N	W	53	37	51	58.5	81.1	64.7	
				P	31	30	33				-16.4
Barkly East High School (06) Sterkspruit	P	'3	N	W	27	25	32	100.0	92.0	84.4	
				P	27	23	27				-7.6
Bashee Senior Secondary School (15) Dutywa	P	'1	N	W	113	68	89	44.2	45.6	42.7	
				P	50	31	38				-2.9
Batandwa Ndondo Senior Secondary School (13) Ngcobo	P	'3	N	W	133	62	91	57.1	82.3	78.0	
				P	76	51	71				-4.2
Bazindlovu Senior Secondary School (10) Mthatha	P	'2	N	W	63	20	34	20.6	40.0	35.3	
				P	13	8	12				-4.7
Beaconsfort School (18) East London	P	'5	N	W	43	44	55	100.0	100.0	100.0	
				P	43	44	55				0.0
Bele Zingcuka Technical College (11) Qumbu	P	'3	N	W	74	38	31	31.1	65.8	77.4	
				P	23	25	24				11.6
Ben Mali Senior Secondary School (12) Libode	P	'1	N	W	122	137	85	51.6	32.1	48.2	
				P	63	44	41				16.1
Benjamin Mahlasela Secondary School (21) Grahamstown	P	'4	N	W	7	8	6	28.6	75.0	66.7	
				P	2	6	4				-8.3
Beraview College (03)	P	'2	N	W		25	27				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Maluti				P		18	22		72.0	81.5	9.5
Bertram Secondary School (22)	P	'5	N	W	139	142	125	52.5	54.2	48.8	
Port Elizabeth				P	73	77	61				-5.4
Bethania Senior Secondary School (01)	P	'1	N	W	46	10	12	8.7	40.0	91.7	
Mt Fletcher				P	4	4	11				51.7
Bethel College High School (16)	P	'2	N	W	47	84	48	53.2	54.8	56.3	
Butterworth				P	25	46	27				1.5
Bethelsdorp Comprehensive School (22)	P	'5	N	W	195	108	121	55.4	76.9	73.6	
Port Elizabeth				P	108	83	89				-3.3
Bhekizulu Senior Secondary School (12)	P	'3	N	W	99	104	121	42.4	37.5	57.0	
Libode				P	42	39	69				19.5
Bhisho High School (19)	P	'5	Y	W	173	119	166	85.0	81.5	92.2	
King Williams Town				P	147	97	153				10.7
Bhongoletu Senior Secondary School (18)	P	'2	N	W	53	58	52	43.4	22.4	63.5	
East London				P	23	13	33				41.0
Bishop Demont Secondary School (06)	P	'5	N	W	62	41	51	82.3	65.9	86.3	
Sterkspruit				P	51	27	44				20.4
Bizana Senior Secondary School (05)	P	'3	Y	W	305	385	212	64.6	61.6	76.4	
Mbizana				P	197	237	162				14.9
Blikana Senior Secondary School (06)	P	'2	N	W	70	65	63	30.0	32.3	38.1	
Sterkspruit				P	21	21	24				5.8
Blyllets Combined School (18)	P	'2	Y	W	54	48	73	94.4	97.9	95.9	
East London				P	51	47	70				-2.0
Blythswood Institution (16)	P	'3	N	W	86	53	63	40.7	56.6	69.8	
Butterworth				P	35	30	44				13.2
Bodweni Senior Secondary School (04)	P	'1	N	W	25	31	43	48.0	45.2	48.8	
Lusikisiki				P	12	14	21				3.7
Bomela Senior Secondary School (15)	P	'2	N	W	52	44	58	38.5	54.5	50.0	
Dutywa				P	20	24	29				-4.5
Bongolethu Senior Secondary School (16)	P	'2	N	W	21	20	26	90.5	70.0	84.6	
Butterworth				P	19	14	22				14.6
Bonkolo Senior Secondary School (15)	P	'3	N	W	62	64	101	53.2	48.4	28.7	
Dutywa				P	33	31	29				-19.7
Booyesen Park Secondary School (22)	P	'5	N	W	68	34	31	42.6	85.3	90.3	
Port Elizabeth				P	29	29	28				5.0
Botha Sgcau Senior Secondary School (04)	P	'1	N	W	87	99	94	55.2	44.4	43.6	
Lusikisiki				P	48	44	41				-0.8
Brandwag High School (23)	P	'5	N	W	175	148	161	99.4	100.0	99.4	
Uitenhage				P	174	148	160				-0.6
Breidbach Senior Secondary School (19)	P	'5	N	W	159	171	154	70.4	78.4	63.0	
King Williams Town				P	112	134	97				-15.4
Brooksnek Senior Secondary School (02)	P	'2	N	W	18	59	49	38.9	22.0	22.4	
Mt Frere				P	7	13	11				0.4

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Brylin High School (22) Port Elizabeth	I	'99	N	W P	20 17	22 21	19 19	 85.0	 95.5	 100.0	 4.5
Bubele Senior Secondary School (14) Cofimvaba	P	'1	N	W P	23 8	8 3	26 8	 34.8	 37.5	 30.8	 -6.7
Buchule Technical High School (18) East London	P	'4	N	W P	34 10	38 23	53 40	 29.4	 60.5	 75.5	 14.9
Bulelani Senior Secondary School (07) Queenstown	P	'4	Y	W P	150 92	123 101	103 78	 61.3	 82.1	 75.7	 -6.4
Burgersdorp High School (06) Sterkspruit	P	'4	N	W P	55 54	49 48	42 41	 98.2	 98.0	 97.6	 -0.3
Butterworth High School (16) Butterworth	P	'5	N	W P	65 51	69 60	72 46	 78.5	 87.0	 63.9	 -23.1
Caba Senior Secondary School (19) King Williams Town	P	'2	N	W P	0 0	22 8	23 9	 36.4	 39.1	 2.8	
Cacadu Senior Secondary School (08) Lady Frere	P	'2	N	W P	30 16	27 15	36 29	 53.3	 55.6	 80.6	 25.0
Cala Senior Secondary School (13) Ngcobo	P	'4	N	W P	68 37	60 40	122 36	 54.4	 66.7	 29.5	 -37.2
Cambridge High School (18) East London	P	'5	N	W P	167 164	176 176	181 179	 98.2	 100.0	 98.9	 -1.1
Cameron Ngudle Senior Secondary School (11) Qumbu	P	'2	N	W P	32 23	23 21	37 33	 71.9	 91.3	 89.2	 -2.1
Cancele Senior Secondary School (02) Mt Frere	I	'99	N	W P	7 3	14 4	16 4	 42.9	 28.6	 25.0	 -3.6
Cangci Comprehensive Technical High (05) Mbizana	P	'1	Y	W P	141 89	202 89	218 92	 63.1	 44.1	 42.2	 -1.9
Cape Recife High School (22) Port Elizabeth	S	'~	N	W P	 	33 27	37 27	 81.8	 73.0	 	 -8.8
		'5	N	W P	20 19	 	 	 95.0	 	 	
Carel Du Toit High School (20) Graaff-Reinet	P	'4	N	W P	24 5	29 8	19 8	 20.8	 27.6	 42.1	 14.5
Cathcart High School (19) King Williams Town	P	'3	N	W P	35 30	45 45	52 52	 85.7	 100.0	 100.0	 0.0
Cebolethu High School (06) Sterkspruit	P	'3	N	W P	3 2	7 2	14 5	 66.7	 28.6	 35.7	 7.1
Cedarville Public (03) Maluti	P	'2	N	W P	31 27	68 42	53 38	 87.1	 61.8	 71.7	 9.9
Centre Of Excellence (18) East London	I	'99	N	W P	35 12	228 134	64 41	 34.3	 58.8	 64.1	 5.3
Chapman High School (22) Port Elizabeth	P	'5	N	W P	139 128	89 83	105 103	 92.1	 93.3	 98.1	 4.8
Chatty Senior Secondary School (22)	P	'5	N	W	115	89	31				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	2010	2011	2012	2010	2011	2012	Difference 2012-2011 (%)
Port Elizabeth				P	66	31	18	57.4	34.8	58.1	23.2
Chief Dumile Senior Secondary School (05) Mbizana	P	'1	N	W	128	133	156	58.6	85.0	76.3	-8.7
				P	75	113	119				
Chief Henry Bokleni Senior Secondry (12) Libode	P	'1	Y	W	151			39.1			
				P	59						
		'2	Y	W		320	0		23.1		
				P		74	0				
Chief N.Z Mtirara Sen.Secondary School (10) Mthatha	P	'3	N	W	70	115	68	38.6	44.3	47.1	2.7
				P	27	51	32				
Christ The King Int School (10) Mthatha	I	'99	N	W	161	70	45	19.3	21.4	33.3	11.9
				P	31	15	15				
Chubekile Senior Secondary School (22) Port Elizabeth	P	'4	N	W	35	69	56	80.0	63.8	66.1	2.3
				P	28	44	37				
Cibeni Senior Secondary School (12) Libode	P	'~	N	W	110			73.6			
				P	81						
		'1	N	W		135	110		74.8	82.7	7.9
				P		101	91				
Cingani High School (22) Port Elizabeth	P	'~	N	W	104			61.5			
				P	64						
		'5	N	W		112	65		46.4	70.8	24.3
				P		52	46				
Clarendon Girls High School (18) East London	P	'5	N	W	124	123	142	100.0	100.0	100.0	0.0
				P	124	123	142				
Clarkebury Senior Secondary School (13) Ngcobo	P	'1	N	W	36	64	79	83.3	71.9	65.8	-6.1
				P	30	46	52				
Cofimvaba Senior Secondary School (14) Cofimvaba	P	'1	N	W	64			78.1			
				P	50						
		'3	N	W		77	118		75.3	89.8	14.5
				P		58	106				
Colana Senior Secondary School (02) Mt Frere	P	'1	N	W	52	62	104	42.3	40.3	28.8	-11.5
				P	22	25	30				
Collegiate Girls High School (22) Port Elizabeth	P	'5	N	W	130	138	142	98.5	100.0	100.0	0.0
				P	128	138	142				
Colosa Senior Secondary School (15) Dutywa	P	'2	Y	W	86	179	159	82.6	57.5	44.0	-13.5
				P	71	103	70				
Commerce Science And Technology College (11) Qumbu	P	'~	N	W		26			11.5		
				P		3					
Commercial Park Independent College (18) East London	P	'~	N	W		20			80.0		
				P		16					
		'4	N	W	12		31	50.0		74.2	
				P	6		23				
Cookhouse Senior Secondary School (20)	P	'3	N	W	12	5	19				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Graaff-Reinet				P	6	5	12	50.0	100.0	63.2	-36.8
Coselelani Senior Secondary School (22)	P	'5	N	W	33	19	36	87.9	57.9	38.9	-19.0
Port Elizabeth				P	29	11	14				
Cowan High School (22)	P	'4	N	W	181	130	126	38.7	48.5	73.0	24.6
Port Elizabeth				P	70	63	92				
Cradock High School (09)	P	'5	N	W	85	97	86	100.0	96.9	95.3	-1.6
Cradock				P	85	94	82				
Cunningham Senior Seconsary School (16)	P	'3	N	W	119	153	87	28.6	9.2	31.0	21.9
Butterworth				P	34	14	27				
Cwecweni Senior Secondary School (14)	P	'1	Y	W	128	89	54	29.7	60.7	85.2	24.5
Cofimvaba				P	38	54	46				
D.M. Skosana Senior Secondary School (13)	P	'2	N	W	66	59	89	71.2	66.1	46.1	-20.0
Ngcobo				P	47	39	41				
D.Z. Dumezweni Senior Secondary School (12)	P	'1	N	W	119	184	149	46.2	27.7	32.2	4.5
Libode				P	55	51	48				
Dale College Boys High School (19)	P	'5	N	W	96	89	98	96.9	95.5	88.8	-6.7
King Williams Town				P	93	85	87				
Dalibaso Senior Secondary School (10)	P	'2	N	W	250	250	122	30.0	30.0	69.7	39.7
Mthatha				P	75	75	85				
Dalibunga Comprehensive High School (12)	P	'1	N	W	18	30	64	100.0	0.0	25.0	25.0
Libode				P	18	0	16				
Dalindyebo Senior Secondary School (10)	P	'1	Y	W	246	205	237	88.2	80.5	88.6	8.1
Mthatha				P	217	165	210				
Daliwonga High School (14)	P	'2	N	W	103	53	51	57.3	67.9	96.1	28.2
Cofimvaba				P	59	36	49				
Dalubuhle High School (17)	P	'2	N	W	42	30	16	16.7	13.3	37.5	24.2
Fort Beaufort				P	7	4	6				
Daluhlanga Senior Secondary School (02)	P	'2	N	W	76	80	80	57.9	51.3	60.0	8.8
Mt Frere				P	44	41	48				
Daluhlanga Senior Secondary School (11)	P	'1	N	W	14	28	24	92.9	71.4	45.8	-25.6
Qumbu				P	13	20	11				
Daluhlanga Senior Secondary School (16)	P	'2	N	W	62	106	107	35.5	20.8	37.4	16.6
Butterworth				P	22	22	40				
Dalukhanyo Senior Secondary School (10)	P	'3	N	W	30	23	28	60.0	69.6	60.7	-8.9
Mthatha				P	18	16	17				
Dangwana Senior Secondary School (02)	P	'2	N	W	61	140	133	52.5	35.7	42.9	7.1
Mt Frere				P	32	50	57				
Daniel Pienaar Ths (23)	P	'1	N	W		148			95.3		
Uitenhage				P		141					
		'5	N	W	158		152	94.3		90.1	
				P	149		137				
David Livingstone Senior Secondary (22)	P	'5	N	W	45	51	18	73.3	39.2	94.4	55.2
Port Elizabeth				P	33	20	17				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
David Mama High School (18) East London	P	'4	N	W	95	85	81				
				P	59	51	58	62.1	60.0	71.6	11.6
Ddt Jabavu High School (22) Port Elizabeth	P	'5	N	W	92	36	43				
				P	13	12	14	14.1	33.3	32.6	-0.8
Dilizintaba Senior Secondary School (11) Qumbu	P	'2	Y	W	66	52	79				
				P	32	31	50	48.5	59.6	63.3	3.7
Dilizintaba Senior Secondary School (17) Fort Beaufort	P	'2	N	W	30	19	19				
				P	17	8	1	56.7	42.1	5.3	-36.8
Dimanda Senior Secondary School (12) Libode	P	'2	N	W	118	187	89				
				P	71	87	75	60.2	46.5	84.3	37.7
Dinizulu Senior Secondary School (01) Mt Fletcher	P	'2	N	W	26	20	32				
				P	4	15	8	15.4	75.0	25.0	-50.0
Dinizulu Senior Secondary School (15) Dutywa	P	'2	N	W	54	41	66				
				P	32	15	38	59.3	36.6	57.6	21.0
Dlulisa Senior Secondary School (16) Butterworth	P	'1	N	W	70	26	22				
				P	23	9	1	32.9	34.6	4.5	-30.1
Dolophini Senior Secondary School (13) Ngcobo	P	'1	N	W	43	74	67				
				P	22	34	28	51.2	45.9	41.8	-4.2
Dondashe Senior Secondary School (16) Butterworth	P	'1	N	W	123	112	102				
				P	73	62	72	59.3	55.4	70.6	15.2
Dondashe Senior Secondary School (19) King Williams Town	P	'2	N	W	29	26	27				
				P	11	6	13	37.9	23.1	48.1	25.1
Dordrecht High School (08) Lady Frere	P	'3	N	W	22	39	29				
				P	19	36	28	86.4	92.3	96.6	4.2
Douglas Mbopa Senior Secondary School (22) Port Elizabeth	P	'5	Y	W	217	154	136				
				P	124	105	89	57.1	68.2	65.4	-2.7
Dudumayo Senior Secondary School (10) Mthatha	P	'1	N	W	118	127	129				
				P	68	88	104	57.6	69.3	80.6	11.3
Dudumeni High School (05) Mbizana	P	'1	N	W			48				
				P			16			33.3	
Dumalisile Comprehensive High School (15) Dutywa	P	'1	N	W	103	106	92				
				P	47	29	33	45.6	27.4	35.9	8.5
Dumalisile Secondary School (19) King Williams Town	P	'4	N	W	31	33	30				
				P	14	27	15	45.2	81.8	50.0	-31.8
Dumezweni Senior Secondary School (04) Lusikisiki	P	'1	N	W	42	61	95				
				P	25	46	70	59.5	75.4	73.7	-1.7
Dumsi Senior Secondary School (04) Lusikisiki	P	'1	N	W	59	133	185				
				P	30	40	36	50.8	30.1	19.5	-10.6
Dweba Senior Secondary School (11) Qumbu	P	'1	N	W	24	25	33				
				P	21	24	25	87.5	96.0	75.8	-20.2
E.N Seku Senior Secondary School (10) Mthatha	P	'1	N	W	69	32	24				
				P	26	22	19	37.7	68.8	79.2	10.4
E.Z Kabane High School (22)	P	'5	N	W	72	69	56				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Port Elizabeth				P	19	25	18	26.4	36.2	32.1	-4.1
East London Science College (18)	P	'2	N	W	73	86	86	80.8	68.6	76.7	8.1
East London				P	59	59	66				
East London Secondary School (18)	P	'5	N	W	69	64	53	79.7	78.1	84.9	6.8
East London				P	55	50	45				
Ebenenzer Nyathi Senior Secondary School (06)	P	'3	N	W	75	111	67	66.7	42.3	44.8	2.4
Sterkspruit				P	50	47	30				
Ebenzer Majombozi High School (18)	P	'4	Y	W	103	130	81	59.2	62.3	76.5	14.2
East London				P	61	81	62				
Echibini Senior Secondary School (08)	P	'3	N	W	24	56	69	45.8	46.4	15.9	
Lady Frere				P	11	26	11				-30.5
Ed-U-College High School (22)	I	'99	N	W	57	75	54	80.7	65.3	63.0	
Port Elizabeth				P	46	49	34				-2.4
Edward Zibi Senior Secondary School (01)	P	'1	N	W	42	34	32	28.6	50.0	59.4	9.4
Mt Fletcher				P	12	17	19				
Efata School For The Blind &Deaf (10)	P	'2	N	W	3	2	3	100.0	100.0	100.0	0.0
Mthatha				P	3	2	3				
Egqili Senior Secondary School (06)	P	'4	N	W	90	106	87	63.3	49.1	66.7	17.6
Sterkspruit				P	57	52	58				
Ekuphumleni High School (07)	P	'3	N	W	54	65	50	83.3	72.3	90.0	17.7
Queenstown				P	45	47	45				
Ekuphumleni Senior Secondary School (09)	P	'4	N	W	37	39	34	73.0	53.8	55.9	2.0
Cradock				P	27	21	19				
Elliot High School (13)	P	'3	N	W	24	33	30	100.0	97.0	96.7	
Ngcobo				P	24	32	29				-0.3
Elliotdale Tech (15)	P	'3	N	W	132	80	77	30.3	42.5	72.7	30.2
Dutywa				P	40	34	56				
Elukhanyisweni Senior School (17)	P	'2	N	W	34	38	21	26.5	52.6	47.6	
Fort Beaufort				P	9	20	10				-5.0
Elukhanyisweni College (16)	P	'2	N	W	26	168	99	53.8	12.5	19.2	6.7
Butterworth				P	14	21	19				
Emdeni Senior Secondary School (17)	P	'3	N	W	33	35	50	39.4	25.7	28.0	2.3
Fort Beaufort				P	13	9	14				
Emfundweni Senior Secondary School (19)	P	'2	N	W	50	46	43	20.0	21.7	55.8	34.1
King Williams Town				P	10	10	24				
Emgwali Public School (19)	P	'3	N	W	52	43	27	26.9	53.5	63.0	9.5
King Williams Town				P	14	23	17				
Emizamoyethu Senior Secondary School (13)	P	'1	N	W	25	54	24	60.0	0.0	29.2	29.2
Ngcobo				P	15	0	7				
Enkwenkwezini Senior Secondary School (17)	P	'3	N	W	15	12	10	33.3	8.3	80.0	71.7
Fort Beaufort				P	5	1	8				
Enoch Mamba Snr S (15)	P	'1	N	W	26	47	29	30.8	23.4	41.4	18.0
Dutywa				P	8	11	12				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Enoch Sontonga Senior Secondary School (19) King Williams Town	P	'3	Y	W P	94 49	107 50	71 39	 52.1	 46.7	 54.9	 8.2
Eric Mntonga High School (18) East London	P	'4	N	W P	36 32	79 38	58 40	 88.9	 48.1	 69.0	 20.9
Ethembeni Enrichment Centre (22) Port Elizabeth	P	'5	N	W P	71 70	39 39	68 63	 98.6	 100.0	 92.6	 -7.4
Ethembeni Secondary School (06) Sterkspruit	P	'~	N	W P	 	80 32	 	 40.0			
		'3	N	W P	131 38	 	82 25	 29.0		 30.5	
Excelsior Senior Secondary School (10) Mthatha	P	'4	N	W P	69 63	89 82	96 76	 91.3	 92.1	 79.2	 -13.0
Executive Academy (15) Dutywa	I	'99	N	W P	405 221	424 235	386 193	 54.6	 55.4	 50.0	 -5.4
Eyabantu Senior Secondary School (17) Fort Beaufort	P	'3	N	W P	43 13	40 15	29 13	 30.2	 37.5	 44.8	 7.3
Ezingcuka Senior Secondary School (16) Butterworth	P	'1	N	W P	98 59	162 35	171 102	 60.2	 21.6	 59.6	 38.0
Ezingqayi Senior Secondary School (16) Butterworth	P	'2	N	W P	62 40	38 28	47 27	 64.5	 73.7	 57.4	 -16.2
Ezizweni Senior Secondary School (16) Butterworth	P	'2	N	W P	108 25	67 21	95 20	 23.1	 31.3	 21.1	 -10.3
Falo Senior Secondary School (14) Cofimvaba	P	'1	N	W P	78 35	 	 	 44.9			
		'2	N	W P	 	48 39	69 57	 81.3	 82.6		1.4
Flagstaff Compehensive School (04) Lusikisiki	P	'3	N	W P	103 42	44 34	131 67	 40.8	 77.3	 51.1	 -26.1
Focused High School (03) Maluti	I	'99	N	W P	38 35	37 35	40 38	 92.1	 94.6	 95.0	 0.4
Forbes Grant Senior Secondary School (19) King Williams Town	P	'4	N	W P	110 40	65 37	68 42	 36.4	 56.9	 61.8	 4.8
Fort Malan Senior Secondary School (15) Dutywa	P	'1	N	W P	33 26	 	 	 78.8			
		'2	N	W P	 	58 37	38 25	 63.8	 65.8		2.0
Freemantle Senior Secondary School (08) Lady Frere	P	'2	N	W P	36 32	46 43	63 58	 88.9	 93.5	 92.1	 -1.4
Funda High School (07) Queenstown	P	'3	Y	W P	105 67	91 71	128 52	 63.8	 78.0	 40.6	 -37.4
Fundani High School (19) King Williams Town	P	'3	Y	W P	125 67	92 43	61 25	 53.6	 46.7	 41.0	 -5.8
Funiwe Senior Secondary School (18)	P	'3	N	W	44	38	44				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
East London				P	35	21	39	79.5	55.3	88.6	33.4
Gamble Street Secondary School (23)	P	'5	N	W	80	63	90	48.8	65.1	75.6	10.5
Uitenhage				P	39	41	68				
Ganizulu Senior Secondary School (15)	P	'1	N	W	35	73	75	71.4	52.1	48.0	
Dutywa				P	25	38	36				-4.1
Gasela High School (19)	P	'3	N	W	65	64	72	47.7	37.5	56.9	19.4
King Williams Town				P	31	24	41				
Gcato Senior Secondary School (17)	P	'3	N	W	50	38	59	26.0	47.4	40.7	
Fort Beaufort				P	13	18	24				-6.7
Gcinibuzwe Combined School (20)	P	'3	N	W	21	16	17	61.9	37.5	35.3	
Graaff-Reinet				P	13	6	6				-2.2
Gcinubuzwe Senior Secondary School (08)	P	'1	N	W	31	41	53	64.5	68.3	77.4	9.1
Lady Frere				P	20	28	41				
Gcinumthetho Senior Secondary School (12)	P	'1	N	W	76	81	0	57.9	67.9		
Libode				P	44	55	0				
Gcisa Senior Secondary School (11)	P	'~	N	W	37			62.2			
Qumbu				P	23						
		'2	N	W		53	30		17.0	23.3	6.4
				P		9	7				
Geju High School (19)	P	'2	N	W	20	26	16	40.0	50.0	87.5	37.5
King Williams Town				P	8	13	14				
Gelvandale High School (22)	P	'5	N	W	186	88	126	62.9	72.7	62.7	
Port Elizabeth				P	117	64	79				-10.0
Gengqe Senior Secondary School (10)	P	'~	N	W	3			66.7			
Mthatha				P	2						
		'2	N	W		17	35		52.9	34.3	
				P		9	12				-18.7
George Mqalo High School (17)	P	'3	N	W	15	23	21	20.0	39.1	28.6	
Fort Beaufort				P	3	9	6				-10.6
George Randell High School (18)	P	'5	N	W	73	72	72	100.0	97.2	97.2	0.0
East London				P	73	70	70				
Get Ahead (07)	I	'99	N	W	38	48	57	100.0	83.3	82.5	
Queenstown				P	38	40	47				-0.9
Gill College (20)	P	'5	Y	W	53	44	50	100.0	100.0	100.0	0.0
Graaff-Reinet				P	53	44	50				
Global Leadership Academy (23)	I	'99	N	W			39			100.0	
Uitenhage				P			39				
Gobe Commercial School (16)	P	'2	N	W	71	57	111	85.9	71.9	73.9	1.9
Butterworth				P	61	41	82				
Gobinamba Senior Secondary School (14)	P	'3	N	W	37	29	51	45.9	89.7	72.5	
Cofimvaba				P	17	26	37				-17.1
Gobinamba Tech Comm.Senior Secondary (12)	P	'2	N	W	152	235	159	66.4	6.8	13.8	7.0
Libode				P	101	16	22				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Gobizembe High School (17) Fort Beaufort	P	'3	N	W P	43 25	37 12	42 25	 58.1	 32.4	 59.5	 27.1
Gompo Nsc Private Centre (18) East London	I	'99	N	W P	 	 	0 0	 	 	 	
Goodhope Senior Secondary School (18) East London	P	'2	N	W P	 	30 30	 	 100.0			
		'2	N	W P	 	 	34 27	 		79.4	
		'5	N	W P	16 10	 	 	62.5			
Gqebera Senior Scndary School (22) Port Elizabeth	P	'5	N	W P	40 8	48 30	28 11	 20.0	 62.5	 39.3	 -23.2
Graeme College Boys High (21) Grahamstown	P	'5	N	W P	59 58	57 56	59 59	 98.3	 98.2	 100.0	 1.8
Greenpoint Secondary School (18) East London	P	'4	N	W P	159 108	114 70	72 70	 67.9	 61.4	 97.2	 35.8
Greenville Senior Secondary School (05) Mbizana	P	'1	N	W P	76 31	71 50	83 34	 40.8	 70.4	 41.0	 -29.5
Grens High School (18) East London	P	'5	N	W P	120 117	111 110	110 109	 97.5	 99.1	 99.1	 0.0
Grey Boys School (22) Port Elizabeth	P	'5	N	W P	152 151	170 170	171 171	 99.3	 100.0	 100.0	 0.0
Gushiphela Senior Secondary School (19) King Williams Town	P	'2	N	W P	16 9	19 8	25 22	 56.3	 42.1	 88.0	 45.9
Gwaba Combined School (18) East London	P	'3	N	W P	42 19	42 24	28 18	 45.2	 57.1	 64.3	 7.1
Gwadana Senior Secondary School (16) Butterworth	P	'2	N	W P	20 2	25 19	25 15	 10.0	 76.0	 60.0	 -16.0
Gwarubana Senior Secondary School (13) Ngcobo	P	'1	N	W P	67 45	62 39	51 33	 67.2	 62.9	 64.7	 1.8
Gwebindlala Senior Secondary School (04) Lusikisiki	P	'1	N	W P	34 10	41 3	21 3	 29.4	 7.3	 14.3	 7.0
Gwebityala Senior Secondary School (15) Dutywa	P	'1	N	W P	45 11	77 9	59 17	 24.4	 11.7	 28.8	 17.1
Gwelane Senior Secondary School (16) Butterworth	P	'1	Y	W P	70 26	66 25	46 34	 37.1	 37.9	 73.9	 36.0
Gxaba Senior Secondary School (12) Libode	P	'1	N	W P	103 75	90 84	107 66	 72.8	 93.3	 61.7	 -31.7
H.H Majiza Senior Secondary School (19) King Williams Town	P	'3	N	W P	21 7	8 5	25 21	 33.3	 62.5	 84.0	 21.5
H.M Makinana Senior Secondary School (19) King Williams Town	P	'2	N	W P	7 3	10 5	6 4	 42.9	 50.0	 66.7	 16.7
Hala Senior Secondary School (14)	P	'1	N	W	26	27	28				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Cofimvaba				P	19	8	10	73.1	29.6	35.7	6.1
Hankey Senior Secondary School (23)	P	'3	N	W	66	107	82	57.6	39.3	51.2	12.0
Uitenhage				P	38	42	42				
Healdtown High School (17)	P	'2	N	W	16	15	12	75.0	73.3	66.7	
Fort Beaufort				P	12	11	8				-6.7
Hector Peterson High School (19)	P	'4	N	W	176	161	194	67.6	67.1	59.8	
King Williams Town				P	119	108	116				-7.3
Hendrick Kanise Combined School (21)	P	'4	N	W	12	14	13	100.0	92.9	92.3	
Grahamstown				P	12	13	12				-0.5
Hewu (07)	P	'3	N	W	37	28	31	54.1	21.4	32.3	
Queenstown				P	20	6	10				10.8
Hexagon High School (07)	P	'5	N	W	77	65	67	96.1	95.4	89.6	
Queenstown				P	74	62	60				-5.8
Hillbrow Senior Secondary School (04)	P	'3	N	W	101	74	85	41.6	52.7	67.1	
Lusikisiki				P	42	39	57				14.4
Hillside Secodary School (22)	P	'5	N	W	97	79	76	45.4	46.8	65.8	
Port Elizabeth				P	44	37	50				19.0
Hlabatshane Senior Secondary School (10)	P	'1	N	W	54	64	69	66.7	62.5	63.8	
Mthatha				P	36	40	44				1.3
Hlamandana Senior Secondary School (05)	P	'2	N	W	149	172	101	57.7	51.7	54.5	
Mbizana				P	86	89	55				2.7
Hlangwini Senior Secondary School (03)	P	'1	N	W	36	54	58	58.3	61.1	34.5	
Maluti				P	21	33	20				-26.6
Hlokoma High Scool (18)	P	'4	N	W	102	107	39	44.1	31.8	64.1	
East London				P	45	34	25				32.3
Hlumani High School (18)	P	'3	N	W	78	47	61	25.6	59.6	32.8	
East London				P	20	28	20				-26.8
Hoer Volksskool (20)	P	'5	N	W	61	45	42	100.0	100.0	100.0	
Graaff-Reinet				P	61	45	42				0.0
Hoerskool Andrew Rabie (22)	P	'5	N	W	73	81	80	100.0	93.8	91.3	
Port Elizabeth				P	73	76	73				-2.6
Hoerskool Cillie School (22)	P	'~	N	W	105			93.3			
Port Elizabeth				P	98						
		'5	N	W		94	99		86.2	84.8	
				P		81	84				-1.3
Hoerskool D.F Malherbe (22)	P	'5	N	W	92	111	92	96.7	99.1	98.9	
Port Elizabeth				P	89	110	91				-0.2
Hoerskool De Vos Malan (19)	P	'5	N	W	30	67	67	93.3	95.5	92.5	
King Williams Town				P	28	64	62				-3.0
Hoerskool Despatch (23)	P	'5	N	W	168	144	133	92.3	93.1	97.7	
Uitenhage				P	155	134	130				4.7
Hoerskool Framesby (22)	P	'5	N	W	216	180	199	99.1	100.0	99.5	
Port Elizabeth				P	214	180	198				-0.5

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Hoerskool Hangklip (07) Queenstown	P	'5	N	W	69	67	67	40.6	98.5	97.0	
				P	28	66	65				-1.5
Hoerskool Jansenville (20) Graaff-Reinet	P	'3	N	W	29	31	26	100.0	100.0	96.2	
				P	29	31	25				-3.8
Hoerskool Mc Lachlan (23) Uitenhage	P	'4	N	W	15	22	22	100.0	100.0	95.5	
				P	15	22	21				-4.5
Hoerskool Nico Malan (23) Uitenhage	P	'5	N	W	192	175	145	100.0	100.0	98.6	
				P	192	175	143				-1.4
Hoerskool Otto Du Plessis (22) Port Elizabeth	P	'5	N	W	140	114	123	85.7	85.1	82.9	
				P	120	97	102				-2.2
Hoerskool P.J Olivier (21) Grahamstown	P	'5	N	W	21	21	24	100.0	95.2	95.8	
				P	21	20	23				0.6
Hoho Senior Secondary School (19) King Williams Town	P	'4	N	W	44	35	49	15.9	54.3	14.3	
				P	7	19	7				-40.0
Holomisa Senior Secondary School (10) Mthatha	P	'3	N	W	40	57	81	57.5	59.6	50.6	
				P	23	34	41				-9.0
Holy Cross Senior Secondary School (10) Mthatha	P	'5	Y	W	192	187	165	87.5	93.6	88.5	
				P	168	175	146				-5.1
Holycross Education Centre Kiddie Land (10) Mthatha	I	'99	N	W	95	89	127	75.8	91.0	89.0	
				P	72	81	113				-2.0
Hudson Park High School (18) East London	P	'5	N	W	205	205	222	100.0	100.0	100.0	
				P	205	205	222				0.0
Huku Senior Secondary School (02) Mt Frere	P	'1	N	W	36	99	112	66.7	70.7	62.5	
				P	24	70	70				-8.2
Humansdorp Adult Centre (23) Uitenhage	P	'1	N	W			0				
				P			0				
Humansdorp Senior Secondary School (23) Uitenhage	P	'5	N	W	193	233	35	97.9	96.1	82.9	
				P	189	224	29				-13.3
Ida High School (08) Lady Frere	P	'2	N	W	57	38	47	66.7	73.7	59.6	
				P	38	28	28				-14.1
Idutywa School Of Excellence (15) Dutywa	I	'99	N	W	568	330		53.7	47.0		
				P	305	155					
Ikamvalesizwe Combined School (21) Grahamstown	P	'4	N	W	36	28	42	30.6	64.3	23.8	
				P	11	18	10				-40.5
Ikhwezi Lokusa Senior Secondary School (08) Lady Frere	P	'1	N	W	24	18	21	41.7	66.7	19.0	
				P	10	12	4				-47.6
Ikhwezi Lomso Comprehensive School (22) Port Elizabeth	P	'3	Y	W	187	173	129	63.6	60.1	62.0	
				P	119	104	80				1.9
Ikwezi Senior Secondary School (09) Cradock	P	'2	N	W	38	66	45	55.3	36.4	73.3	
				P	21	24	33				37.0
Ikwezi Technical Skill Centre (10) Mthatha	P	'4	N	W	164	135	116	53.0	35.6	64.7	
				P	87	48	75				29.1
Imidushane Senior Secondary School (19)	P	'3	N	W	34	32	40				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
King Williams Town				P	5	16	12	14.7	50.0	30.0	-20.0
Imingcangathelo High School (17)	P	'3	N	W	44	54	45	63.6	48.1	75.6	27.4
Fort Beaufort				P	28	26	34				
Imiqhayi Senior Secondary School (19)	P	'3	N	W	55	29	45	25.5	58.6	73.3	14.7
King Williams Town				P	14	17	33				
Imitshiza Senior Secondary School (19)	P	'3	N	W	20	26	25	55.0	26.9	32.0	5.1
King Williams Town				P	11	7	8				
Impey Siwisa High School (17)	P	'3	N	W	4	7	4	75.0	57.1	25.0	-32.1
Fort Beaufort				P	3	4	1				
Impumelelo Senior Secondary School (06)	P	'3	N	W	56	35	57	35.7	54.3	52.6	-1.7
Sterkspruit				P	20	19	30				
Indwe High School (08)	P	'3	Y	W	47	36	51	100.0	77.8	92.2	14.4
Lady Frere				P	47	28	47				
Inkwenkwezi High School (18)	P	'4	N	W	34	41	35	64.7	48.8	60.0	11.2
East London				P	22	20	21				
Insight Learning Centre &College (22)	I	'99	N	W	21	21	17	90.5	57.1	41.2	-16.0
Port Elizabeth				P	19	12	7				
Inyathi High School (09)	P	'3	N	W	42	96	87	64.3	62.5	56.3	-6.2
Cradock				P	27	60	49				
Inyibiba High School (17)	P	'4	N	W	39	31	64	59.0	77.4	48.4	-29.0
Fort Beaufort				P	23	24	31				
Iqonce High School (19)	P	'~	N	W	36			11.1			
King Williams Town				P	4						
		'5	N	W		47	28		17.0	42.9	25.8
				P		8	12				
Isihoboti Public Combined School (19)	P	'3	N	W	28	27	30	39.3	37.0	20.0	-17.0
King Williams Town				P	11	10	6				
Isikhoba Nombewu Tech S.S. (14)	P	'2	N	W	37	59	51	59.5	66.1	45.1	-21.0
Cofimvaba				P	22	39	23				
Isivivane Senior Secondary School (14)	P	'1	N	W	34	24	33	35.3	70.8	39.4	-31.4
Cofimvaba				P	12	17	13				
Isolomzi Senior Secondary School (16)	P	'1	N	W	50	60	60	58.0	50.0	75.0	25.0
Butterworth				P	29	30	45				
Ithembelihle Comprehensive School (22)	P	'4	N	W	138	147	94	22.5	56.5	84.0	27.6
Port Elizabeth				P	31	83	79				
J.A Calata Senior Secondary School (09)	P	'3	N	W	56	79	69	78.6	83.5	75.4	-8.2
Cradock				P	44	66	52				
J.F Mati Senior Secondary School (18)	P	'4	N	W	19	60	73	78.9	61.7	46.6	-15.1
East London				P	15	37	34				
J.M Ndindwa High School (17)	P	'3	N	W		30	42		76.7	38.1	-38.6
Fort Beaufort				P		23	16				
		'4	N	W	30			36.7			
				P	11						

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Jabavu Senior Secondary School (17) Fort Beaufort	P	'4	N	W P	112 57	131 30	140 45	 50.9	 22.9	 32.1	 9.2
Jalamba Senior Secondary School (15) Dutywa	P	'3	N	W P	26 14	45 30	68 26	 53.8	 66.7	 38.2	 -28.4
Jali High School (19) King Williams Town	P	'2	N	W P	39 24	48 16	55 18	 61.5	 33.3	 32.7	 -0.6
Jama Senior Secondary School (19) King Williams Town	P	'3	N	W P	32 3	31 13	19 8	 9.4	 41.9	 42.1	 0.2
Jamangile Senior Secondary School (01) Mt Fletcher	P	'2	N	W P	51 30	47 32	44 29	 58.8	 68.1	 65.9	 -2.2
James Jolobe Senior Secondary School (22) Port Elizabeth	P	'5	N	W P	152 41	84 28	55 33	 27.0	 33.3	 60.0	 26.7
Jiba Senior Secondary School (04) Lusikisiki	P	'1	N	W P	31 2	19 7	21 11	 6.5	 36.8	 52.4	 15.5
Jikindaba Senior Secondary School (04) Lusikisiki	P	'1	N	W P	116 47	83 48	148 77	 40.5	 57.8	 52.0	 -5.8
Jim Mvabaza Senior Secondary School (19) King Williams Town	P	'2	N	W P	33 17	36 22	36 21	 51.5	 61.1	 58.3	 -2.8
Jj Njeza Senior Secondary School (16) Butterworth	P	'1	N	W P	42 27	68 35	67 34	 64.3	 51.5	 50.7	 -0.7
Joe Slovo Freedom High School (07) Queenstown	P	'3	N	W P	111 71	117 42	91 33	 64.0	 35.9	 36.3	 0.4
John Bisseker Secondary School (18) East London	P	'5	N	W P	123 94	112 97	132 107	 76.4	 86.6	 81.1	 -5.5
John Noah High School (07) Queenstown	P	'4	N	W P	118 37	104 20	57 32	 31.4	 19.2	 56.1	 36.9
John Walton Secondary School (23) Uitenhage	P	'5	N	W P	92 55	77 36	75 42	 59.8	 46.8	 56.0	 9.2
Johnson Ngqonqoza Senior Secondary School (20) Graaff-Reinet	P	'4	N	W P	69 31	64 40	22 20	 44.9	 62.5	 90.9	 28.4
Jojo Senior Secondary School (02) Mt Frere	P	'2	N	W P	39 7	26 5	41 12	 17.9	 19.2	 29.3	 10.0
Jonas Goduka Senior Secondary School (06) Sterkspruit	P	'2	N	W P	23 12	28 21	31 12	 52.2	 75.0	 38.7	 -36.3
Jongabantu Senior Secondary School (16) Butterworth	P	'2	N	W P	17 16	34 24	54 29	 94.1	 70.6	 53.7	 -16.9
Jongilanga High School (18) East London	P	'2	N	W P	23 14	18 7	21 16	 60.9	 38.9	 76.2	 37.3
Jongilanga Senior Secondary School (15) Dutywa	P	'1	N	W P	27 10	37 19	43 15	 37.0	 51.4	 34.9	 -16.5
Jongile Nompondo Public School (19) King Williams Town	P	'3	N	W P	110 83	83 70	133 92	 75.5	 84.3	 69.2	 -15.2

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Jongilizwe Senior Secondary School (11) Qumbu	P	'3	N	W P	35 15	59 17	46 28	 42.9	 28.8	 60.9	 32.1
Jongilizwe Senior Secondary School (16) Butterworth	P	'3	N	W P	55 15	54 28	54 6	 27.3	 51.9	 11.1	 -40.7
Jongintaba Senior Secondary School (10) Mthatha	P	'1	N	W P	35 9	55 22	33 23	 25.7	 40.0	 69.7	 29.7
Jongizizwe Nkwenkwezi Secondary School (14) Cofimvaba	P	'2	N	W P	23 19	17 12	25 5	 82.6	 70.6	 20.0	 -50.6
Jonguhlanga Senior Secondary School (18) East London	P	'5	N	W P	18 9	13 10	2 2	 50.0	 76.9	 100.0	 23.1
Josi-Marela High School (17) Fort Beaufort	P	'2	N	W P	20 11	27 13	36 14	 55.0	 48.1	 38.9	 -9.3
Joubert Ludidi Senior Secondary School (11) Qumbu	P	'2	N	W P	148 63	110 54	156 34	 42.6	 49.1	 21.8	 -27.3
Joyi Senior Secondary School (10) Mthatha	P	'2	N	W P	87 46	67 44	97 53	 52.9	 65.7	 54.6	 -11.0
Js Skenjana Senior Secondary School (15) Dutywa	P	'4	Y	W P	179 165	298 179	197 166	 92.2	 60.1	 84.3	 24.2
July Senior Secondary School (19) King Williams Town	P	'2	N	W P	 P	5 3	18 3	 60.0	 16.7	 -43.3	
Jumba Senior Secondary School (10) Mthatha	P	'3	N	W P	86 51	78 29	70 31	 59.3	 37.2	 44.3	 7.1
Kabega Christelike Skool (22) Port Elizabeth	I	'99	N	W P	14 10	11 10	7 6	 71.4	 90.9	 85.7	 -5.2
Kama High School (17) Fort Beaufort	P	'3	N	W P	107 32	83 24	0 0	 29.9	 28.9	 -47.4	
Kanana Senior Secondary School (19) King Williams Town	P	'2	N	W P	19 14	19 11	19 2	 73.7	 57.9	 10.5	 -47.4
Kaulela Senior Secondary School (19) King Williams Town	P	'2	N	W P	44 11	41 31	28 11	 25.0	 75.6	 39.3	 -36.3
Kei Road Combined School (19) King Williams Town	P	'3	N	W P	46 8	33 13	44 7	 17.4	 39.4	 15.9	 -23.5
Khanya High School (07) Queenstown	P	'3	N	W P	102 21	88 11	80 19	 20.6	 12.5	 23.8	 11.3
Khanya Private School (10) Mthatha	I	'99	N	W P	4 3	28 20	28 21	 75.0	 71.4	 75.0	 3.6
Khanya Senior Secondary School (01) Mt Fletcher	P	'1	N	W P	70 23	65 26	85 31	 32.9	 40.0	 36.5	 -3.5
Khanya-Naledi Combined School (03) Maluti	P	'2	N	W P	45 32	68 32	60 37	 71.1	 47.1	 61.7	 14.6
Khanyisa High School (10) Mthatha	I	'99	N	W P	193 188	234 227	304 277	 97.4	 97.0	 91.1	 -5.9
Khanyisa School For The Blind (22)	S	'~	N	W	0	8	0				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special					Learners			Percent			
					Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Port Elizabeth				P	0	6	0		75.0		
Khorong Senior Secondary School (01)	P	'1	N	W	65	39	54	21.5	46.2	46.3	0.1
Mt Fletcher				P	14	18	25				
Khulani Commercial High School (18)	P	'4	Y	W	153	226	151	88.2	76.1	80.1	4.0
East London				P	135	172	121				
Khumbulani High School (19)	P	'2	N	W	2			50.0			
King Williams Town				P	1						
Khumbulani High School (22)	P	'5	N	W	89	97	80	74.2	55.7	63.8	8.1
Port Elizabeth				P	66	54	51				
Khutliso Daniels Secondary School (21)	P	'4	N	W	16	11	11	56.3	63.6	63.6	0.0
Grahamstown				P	9	7	7				
Khwaza Senior Secondary School (14)	P	'1	Y	W	105	61	49	30.5	49.2	73.5	24.3
Cofimvaba				P	32	30	36				
King Edward High School (03)	P	'2	N	W	45	37	41	100.0	100.0	95.1	-4.9
Maluti				P	45	37	39				
Kings Commercial College (10)	I	'99	N	W	101	133	91	50.5	60.2	93.4	33.3
Mthatha				P	51	80	85				
Kingsridge High School (19)	P	'5	N	W	87	84	89	100.0	100.0	97.8	-2.2
King Williams Town				P	87	84	87				
Kirkwood High School (23)	P	'~	N	W		31		96.8			
Uitenhage				P		30					
		'4	N	W	27		27	100.0		100.0	
				P	27		27				
Klipplaat Senior Secondary School (20)	P	'3	N	W	10	15	8	10.0	0.0	50.0	50.0
Graaff-Reinet				P	1	0	4				
Knight Marambana Comm.High School (19)	P	'4	N	W	37	26	34	62.2	69.2	44.1	-25.1
King Williams Town				P	23	18	15				
Knowtech Christian Centre (18)	P	'~	N	W	32	26	0	25.0	46.2		
East London				P	8	12	0				
Kopano Senior Secondary School (09)	P	'3	N	W	33	38	35	24.2	52.6	48.6	-4.1
Cradock				P	8	20	17				
Krazukile Senior Secondary School (16)	P	'1	N	W	33	36	47	54.5	19.4	27.7	8.2
Butterworth				P	18	7	13				
Kt Mchasa Senior Secondary School (11)	P	'3	N	W	142	149	173	73.9	52.3	63.6	11.2
Qumbu				P	105	78	110				
Kubusie Combines School (19)	P	'4	N	W	49	60	78	44.9	38.3	59.0	20.6
King Williams Town				P	22	23	46				
Kulanathi Senior Secondary School (10)	P	'3	N	W	51	57	73	80.4	63.2	53.4	-9.7
Mthatha				P	41	36	39				
Kulile J.S.S. (17)	P	'2	N	W		54	56	9.3	16.1	6.8	
Fort Beaufort				P		5	9				
		'3	N	W	31			16.1			
				P	5						

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Kusile Comprehesive School (18) East London	P	'4	N	W P	70 65	120 85	111 72	 92.9	 70.8	 64.9	 -6.0
Kuyasa Combined School (21) Grahamstown	P	'3	N	W P	44 31	54 39	49 40	 70.5	 72.2	 81.6	 9.4
Kuyasa Senior Secondary School (01) Mt Fletcher	P	'1	N	W P	24 11	41 23	46 7	 45.8	 56.1	 15.2	 -40.9
Kuyasa Senior Secondary School (19) King Williams Town	P	'4	N	W P	138 60	66 41	45 34	 43.5	 62.1	 75.6	 13.4
Kwa-Dliso Senior Secondary School (19) King Williams Town	P	'3	N	W P	7 1	13 5	9 3	 14.3	 38.5	 33.3	 -5.1
Kwa-Komani Comp. (07) Queenstown	P	'4	N	W P	186 104	190 91	166 93	 55.9	 47.9	 56.0	 8.1
Kwamagxaki High School (22) Port Elizabeth	P	'5	N	W P	181 61	99 37	126 31	 33.7	 37.4	 24.6	 -12.8
Kwa-Mhlontlo Senior Secondary School (08) Lady Frere	P	'1	N	W P	91 50	43 29	64 21	 54.9	 67.4	 32.8	 -34.6
Kwanobuhle Senior Secondary School (10) Mthatha	P	'1	N	W P	32 26	53 35	59 27	 81.3	 66.0	 45.8	 -20.3
Kwantozonke Senior Secondary School (16) Butterworth	P	'3	N	W P	42 3	35 21	45 26	 7.1	 60.0	 57.8	 -2.2
Kwazakhele High School (22) Port Elizabeth	P	'4	Y	W P	165 56	81 41	111 64	 33.9	 50.6	 57.7	 7.0
Kwelerana Senior Secondary School (19) King Williams Town	P	'4	N	W P	15 11	11 4	10 5	 73.3	 36.4	 50.0	 13.6
Kwenxura Senior Secondary School (18) East London	P	'1	N	W P	44 23	45 8	27 14	 52.3	 17.8	 51.9	 34.1
Kwezilentaba Senior Secondary School (19) King Williams Town	P	'3	N	W P	20 10	13 12	11 4	 50.0	 92.3	 36.4	 -55.9
L.Jentile Senior Secondary School (13) Ngcobo	P	'2	N	W P	37 12	25 18	27 23	 32.4	 72.0	 85.2	 13.2
Lady Grey Academy (06) Sterkspruit	P	'3	N	W P	42 40	63 61	51 45	 95.2	 96.8	 88.2	 -8.6
Lamlough Senior Secondary School (16) Butterworth	P	'3	N	W P	74 57	58 50	136 110	 77.0	 86.2	 80.9	 -5.3
Langa Senior Secondary School (04) Lusikisiki	P	'3	N	W P	103 98	90 75	96 91	 95.1	 83.3	 94.8	 11.5
Langaletu Senior Secondary School (14) Cofimvaba	P	'1	N	W P	28 13	13 9	17 12	 46.4	 69.2	 70.6	 1.4
Langaliphumile (19) King Williams Town	P	'2	N	W P	2 2	13 7	14 7	 100.0	 53.8	 50.0	 -3.8
Lavelilanga Senior Secondary School (07) Queenstown	P	'4	N	W P	34 10	22 3	18 3	 29.4	 13.6	 16.7	 3.0
Lawson Brown High (22)	P	'~	N	W	136						

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Port Elizabeth				P	131			96.3			
		'5	N	W		146	165		91.8	92.1	0.3
				P		134	152				
Lehana Senior Secondary School (01) Mt Fletcher	P	'1	Y	W	302	273	233	62.3	72.9	74.7	1.8
			P	188	199	174					
Leslie Nkala Senior Secondary School (10) Mthatha	P	'3	N	W	38	41	78	60.5	41.5	24.4	-17.1
			P	23	17	19					
Lilyfontien School (18) East London	P	'5	N	W	23	17	24	100.0	100.0	100.0	0.0
			P	23	17	24					
Limekhaya Secondary School (23) Uitenhage	P	'4	N	W	66	91	71	87.9	58.2	85.9	27.7
			P	58	53	61					
Lindani Senior Secondary School (17) Fort Beaufort	P	'3	N	W	105	97	52	18.1	12.4	15.4	3.0
			P	19	12	8					
Lindelani Senior Secondary School (02) Mt Frere	P	'3	N	W	47	63	90	91.5	65.1	66.7	1.6
			P	43	41	60					
Lingani Senior Secondary School (19) King Williams Town	P	'3	N	W	24	26	31	33.3	38.5	38.7	0.2
			P	8	10	12					
Lingeletu High School (19) King Williams Town	P	'2	N	W	13	17	17	46.2	76.5	47.1	-29.4
			P	6	13	8					
Lingeletu Senior Secondary School (18) East London	P	'2	N	W	53	62	67	64.2	53.2	64.2	11.0
			P	34	33	43					
Lingelihle Senior Secondary School (07) Queenstown	P	'3	N	W	50	107	81	78.0	53.3	75.3	22.0
			P	39	57	61					
Linkside High School (22) Port Elizabeth	I	'99	N	W	140	119	110	97.1	98.3	84.5	-13.8
			P	136	117	93					
Little Flower Senior Secondary School (11) Qumbu	P	'3	Y	W	116	71	136	75.0	83.1	59.6	-23.5
			P	87	59	81					
Lm Malgas Senior Secondary School (15) Dutywa	P	'2	N	W	40	44	20	22.5	38.6	75.0	36.4
			P	9	17	15					
Lonwabo High School (17) Fort Beaufort	P	'3	N	W	32	57	25	28.1	15.8	32.0	16.2
			P	9	9	8					
Lower Seplan Senior Secondary School (14) Cofimvaba	P	'1	N	W	25	7	14	56.0	85.7	71.4	-14.3
			P	14	6	10					
Loyiso Senior Secondary School (18) East London	P	'5	N	W	25	31	79	56.0	61.3	22.8	-38.5
			P	14	19	18					
Loyiso Senior Secondary School (22) Port Elizabeth	P	'4	N	W	91	76	59	29.7	39.5	59.3	19.8
			P	27	30	35					
Loyiso Sinor Secondary School (02) Mt Frere	P	'1	N	W	23	50	44	65.2	58.0	50.0	-8.0
			P	15	29	22					
Ludidi Senior Secondary School (03) Maluti	P	'1	N	W	28	17	44	85.7	82.4	86.4	4.0
			P	24	14	38					
Lukhanyisweni Senior Secondary School (14) Cofimvaba	P	'2	N	W	34	15	14	29.4	100.0	57.1	-42.9
			P	10	15	8					

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Lukhanyo High School (08) Lady Frere	P	'2	N	W P	76 50	87 40	122 44	 65.8	 46.0	 36.1	 -9.9
Lukhanyo Senior Secondary School (15) Dutywa	P	'1	N	W P	35 13	21 13	18 11	 37.1	 61.9	 61.1	 -0.8
Lukhozana Senior Secondary School (15) Dutywa	P	'~	N	W P	 	19 7	 	 36.8			
		'2	N	W P	18 11	 	14 9	 61.1		 64.3	
Lukhozi High School (17) Fort Beaufort	P	'3	N	W P	28 24	16 11	42 21	 85.7	 68.8	 50.0	 -18.8
Lumko High School (18) East London	P	'4	N	W P	93 80	80 68	118 84	 86.0	 85.0	 71.2	 -13.8
Lungisa High School (22) Port Elizabeth	P	'5	N	W P	108 65	81 50	134 56	 60.2	 61.7	 41.8	 -19.9
Lungiso Public High School (23) Uitenhage	P	'5	N	W P	51 20	63 29	6 1	 39.2	 46.0	 16.7	 -29.4
Lupindo Senior Secondary School (03) Maluti	P	'2	N	W P	35 25	25 14	28 15	 71.4	 56.0	 53.6	 -2.4
Lurwayizo Senior Secondary School (15) Dutywa	P	'1	N	W P	13 7	9 6	9 7	 53.8	 66.7	 77.8	 11.1
Lutateni Senior Secondary School (02) Mt Frere	P	'1	N	W P	35 14	31 8	21 16	 40.0	 25.8	 76.2	 50.4
Lutshaya Senior Secondary School (12) Libode	P	'1	N	W P	62 30	97 53	0 0	 48.4	 54.6		
Lutubeni Senior Secondary School (10) Mthatha	P	'1	N	W P	94 47	106 54	89 29	 50.0	 50.9	 32.6	 -18.4
Lutuka Senior Secondary School (11) Qumbu	P	'3	N	W P	94 61	58 45	0 0	 64.9	 77.6		
Luvumelwano Senior Secondary School (06) Sterkspruit	P	'2	N	W P	78 31	71 33	144 50	 39.7	 46.5	 34.7	 -11.8
Luvuyo Lerumo School (07) Queenstown	P	'4	Y	W P	82 53	95 38	60 39	 64.6	 40.0	 65.0	 25.0
Luxolo Hugh School (19) King Williams Town	P	'2	N	W P	27 21	22 9	17 3	 77.8	 40.9	 17.6	 -23.3
Luyolo Senior Secondary School (18) East London	P	'2	N	W P	24 1	8 2	6 6	 4.2	 25.0	 100.0	 75.0
Luzie Drift Senior Secondary School (01) Mt Fletcher	P	'1	N	W P	81 61	115 70	113 84	 75.3	 60.9	 74.3	 13.5
Lwandlekazi High School (22) Port Elizabeth	P	'3	N	W P	34 16	38 11	51 12	 47.1	 28.9	 23.5	 -5.4
Lwazilwethu Senior Secondary School (22) Port Elizabeth	P	'4	N	W P	38 9	31 7	24 9	 23.7	 22.6	 37.5	 14.9
Mabalengwe Senior Secondary School (12)	P	'1	N	W	27	31	53				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Libode				P	17	18	27	63.0	58.1	50.9	-7.1
Maboboti S.S.S. (16)	P	'1	N	W		10	15		50.0	40.0	-10.0
Butterworth				P		5	6				
Macibe Senior Secondary School (16)	P	'2	N	W	136	105	81	16.9	31.4	39.5	8.1
Butterworth				P	23	33	32				
Maclear High School (01)	P	'3	N	W	23	19	29	95.7	100.0	96.6	-3.4
Mt Fletcher				P	22	19	28				
Madiba High School (19)	P	'5	N	W	23	28	19	52.2	50.0	10.5	-39.5
King Williams Town				P	12	14	2				
Madikizela Senior Secondary School (05)	P	'1	N	W	86	70	118	39.5	32.9	34.7	1.9
Mbizana				P	34	23	41				
Magadla Senior Secondary School (03)	P	'2	N	W	45	63	83	82.2	66.7	59.0	-7.6
Maluti				P	37	42	49				
Majali Technical High School (12)	P	'1	N	W	35	59	59	42.9	18.6	81.4	62.7
Libode				P	15	11	48				
Makaula Senior Secondary School (02)	P	'2	N	W	152	158	134	48.7	44.9	65.7	20.7
Mt Frere				P	74	71	88				
Makukhanye Senior Secondary School (12)	P	'1	N	W	42	61	100	85.7	82.0	76.0	-6.0
Libode				P	36	50	76				
Malcomess Secondary School (06)	P	'4	N	W	58	106	46	41.4	27.4	56.5	29.2
Sterkspruit				P	24	29	26				
Malikhanye Senior Secondary School (06)	P	'3	N	W	74	62	64	82.4	53.2	60.9	7.7
Sterkspruit				P	61	33	39				
Maluti Senior Secondary School (03)	P	'3	N	W	46	54	75	73.9	81.5	88.0	6.5
Maluti				P	34	44	66				
Mangala Senior Secondary School (12)	P	'3	N	W	49	108	56	42.9	34.3	0.0	-34.3
Libode				P	21	37	0				
Mangelengele (14)	P	'2	N	W	55	46	45	85.5	95.7	82.2	-13.4
Cofimvaba				P	47	44	37				
Manzamyama Senior Secondary School (02)	P	'1	N	W	35	36	38	31.4	19.4	44.7	25.3
Mt Frere				P	11	7	17				
Manzana Senior Secondary School (13)	P	'2	N	W	50	52	109	52.0	65.4	39.4	-25.9
Ngcobo				P	26	34	43				
Manzezulu Senior Secondary School (07)	P	'3	N	W	36	32	16	38.9	46.9	50.0	3.1
Queenstown				P	14	15	8				
Manzolwandle Sandile Sen Sec Sch (10)	P	'~	N	W		38			18.4		
Mthatha				P		7					
		'3	N	W			60			30.0	
				P			18				
Marelane Senior Secondary School (05)	P	'1	N	W	141	129	213	72.3	88.4	84.5	-3.9
Mbizana				P	102	114	180				
Marheledwane High School (19)	P	'2	N	W	6	9	13	33.3	22.2	38.5	16.2
King Williams Town				P	2	2	5				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Maria Louw High School (07) Queenstown	P	'5	Y	W P	116 105	113 98	148 128	 90.5	 86.7	 86.5	 -0.2
Mariazell Senior Secondary School (03) Maluti	P	'1	Y	W P	119 111	114 107	105 91	 93.3	 93.9	 86.7	 -7.2
Marina Comprehensive High School (05) Mbizana	P	'1	N	W P	 	 	49 34	 	 	 69.4	
Marlow Agricultural High School (09) Cradock	P	'3	N	W P	44 44	45 45	37 37	 100.0	 100.0	 100.0	 0.0
Mary Mount Rc Secondary School (23) Uitenhage	P	'5	N	W P	56 51	75 73	90 68	 91.1	 97.3	 75.6	 -21.8
Mary Water High School (21) Grahamstown	P	'4	N	W P	89 66	111 58	83 64	 74.2	 52.3	 77.1	 24.9
Masakhane Senior Secondary School (06) Sterkspruit	P	'2	N	W P	 	82 15	33 15	 	 18.3	 45.5	 27.2
		'5	N	W P	55 18	 	 	 32.7	 	 	
Masibambane Senior Secondary School (22) Port Elizabeth	P	'3	N	W P	108 39	132 49	64 26	 36.1	 37.1	 40.6	 3.5
Masibonisane Senior Secondary School (19) King Williams Town	P	'2	N	W P	49 17	57 26	54 22	 34.7	 45.6	 40.7	 -4.9
Masihlangane Senior Secondary School (19) King Williams Town	P	'~	N	W P	20 14	 	 	 70.0	 	 	
		'3	N	W P	 	30 15	31 10	 	 50.0	 32.3	 -17.7
Masikhanyise High School (08) Lady Frere	P	'3	N	W P	67 49	56 41	124 60	 73.1	 73.2	 48.4	 -24.8
Masikhuthale Public Secondary School (13) Ngcobo	P	'3	N	W P	36 27	70 45	30 28	 75.0	 64.3	 93.3	 29.0
Masilingane Senior Secondary School (13) Ngcobo	P	'~	N	W P	12 11	 	 	 91.7	 	 	
		'1	N	W P	 	31 22	20 17	 	 71.0	 85.0	 14.0
Masimanyane Senior Secondary School (19) King Williams Town	P	'3	N	W P	30 8	48 16	42 20	 26.7	 33.3	 47.6	 14.3
Masiphathisane Senior Secondary School (22) Port Elizabeth	P	'5	N	W P	295 163	127 93	258 157	 55.3	 73.2	 60.9	 -12.4
Masixole High School (18) East London	P	'3	N	W P	40 26	61 27	68 46	 65.0	 44.3	 67.6	 23.4
Masizakhe Senior Secondary School (17) Fort Beaufort	P	'3	N	W P	28 9	21 11	22 11	 32.1	 52.4	 50.0	 -2.4
Mathumbu Senior Secondary School (15) Dutywa	P	'1	N	W P	35 13	45 16	59 28	 37.1	 35.6	 47.5	 11.9
Matomela Senoir Secondary School (19)	P	'3	Y	W	71	50	60				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
King Williams Town				P	41	23	26	57.7	46.0	43.3	-2.7
Matsa Senior Secondary School (19)	P	'3	N	W	24	32	24	91.7	75.0	58.3	
King Williams Town				P	22	24	14				-16.7
Matthew Goniwe Comprehensive School (09)	P	'3	N	W	51	24	41	74.5	66.7	70.7	
Cradock				P	38	16	29				4.1
Mayibeny Senior Secondary School (04)	P	'1	N	W	68	156	120	63.2	45.5	39.2	
Lusikisiki				P	43	71	47				-6.3
Mazibuko Senoir Secondary School (14)	P	'1	N	W	69	51	84	43.5	74.5	54.8	
Cofimvaba				P	30	38	46				-19.7
Mazizini Senior Secondary School (15)	P	'2	N	W	63	62	72	71.4	62.9	38.9	
Dutywa				P	45	39	28				-24.0
Mbekweni High School (09)	P	'2	N	W	48	34	38	54.2	61.8	78.9	
Cradock				P	26	21	30				17.2
Mbulelo Benekane H.S Senior Secondary (19)	P	'3	N	W	64	55	63	68.8	70.9	77.8	
King Williams Town				P	44	39	49				6.9
Mc Carthy Comprehensive School (23)	P	'5	N	W	97	90	47	60.8	52.2	57.4	
Uitenhage				P	59	47	27				5.2
Mceula Senior Secondary School (08)	P	'3	N	W	133	51	99	32.3	52.9	65.7	
Lady Frere				P	43	27	65				12.7
Mcobololo Senior Secondary School (13)	P	'1	N	W	51	30	46	54.9	76.7	56.5	
Ngcobo				P	28	23	26				-20.1
Mdatya Senior Secondary School (05)	P	'1	N	W	147	151	79	36.1	33.1	41.8	
Mbizana				P	53	50	33				8.7
Mdeni S.S.S. (14)	P	'~	N	W		116			10.3		
Cofimvaba				P		12					
		'1	N	W			94			36.2	
				P			34				
		'2	N	W	85			38.8			
				P	33						
Mdibaniso Senior Secondary School (17)	P	'2	N	W	45	40	34	42.2	42.5	32.4	
Fort Beaufort				P	19	17	11				-10.1
Mditshwa Senior Secondary School (10)	P	'3	N	W	69	51	78	13.0	31.4	16.7	
Mthatha				P	9	16	13				-14.7
Mdutshane Senior Secondary School (04)	P	'1	N	W	69	49	45	44.9	49.0	31.1	
Lusikisiki				P	31	24	14				-17.9
Mehlomakhulu Senior Secondary School (06)	P	'2	N	W	119	104	161	56.3	55.8	33.5	
Sterkspruit				P	67	58	54				-22.2
Mente Senior Secondary School (16)	P	'1	N	W	28	42	35	67.9	7.1	65.7	
Butterworth				P	19	3	23				58.6
Menziwa Senior Secondary School (10)	P	'1	N	W	100	40	64	11.0	12.5	21.9	
Mthatha				P	11	5	14				9.4
Meyisi Senior Secondary School (04)	P	'1	N	W	51	72	92	58.8	43.1	58.7	
Lusikisiki				P	30	31	54				15.6

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	2010	2011	2012	2010	2011	2012	Difference 2012-2011 (%)
Mfazwe Comprehensive Tech. High School (04) Lusikisiki	P	'1	N	W P	36 11	35 23	34 26	 30.6	 65.7	 76.5	 10.8
Mfesane Senior Secondary School (22) Port Elizabeth	P	'3	N	W P	92 39	57 39	61 40	 42.4	 68.4	 65.6	 -2.8
Mfundisweni Senior Secondary School (04) Lusikisiki	P	'1	N	W P	94 26	59 43	56 49	 27.7	 72.9	 87.5	 14.6
Mgcawezulu Senior Secondary School (19) King Williams Town	P	'4	N	W P	40 25	53 16	56 17	 62.5	 30.2	 30.4	 0.2
Mgezwa Senior Secondary School (04) Lusikisiki	P	'2	Y	W P	117 110	159 135	180 154	 94.0	 84.9	 85.6	 0.6
Mgomanzi Senior Secondary School (16) Butterworth	P	'3	N	W P	103 34	72 15	68 14	 33.0	 20.8	 20.6	 -0.2
Mgudlwa Senior Secondary School (13) Ngcobo	P	'1	N	W P	52 23	49 40	42 32	 44.2	 81.6	 76.2	 -5.4
Mhlabi C.H. School (05) Mbizana	P	'1	N	W P	 	 	33 17	 	 	 51.5	
Mhlambiso High School (17) Fort Beaufort	P	'3	N	W P	17 6	18 5	0 0	 35.3	 27.8	 	
Mhlanganisweni Comm&Tech Snr Secondary (12) Libode	P	'1	N	W P	163 31	208 28	0 0	 19.0	 13.5	 	
Mhlontlo Senior Secondary School (01) Mt Fletcher	P	'1	N	W P	38 10	31 25	31 26	 26.3	 80.6	 83.9	 3.2
Mhlotshana Senior Secondary School (07) Queenstown	P	'3	N	W P	28 10	23 6	47 16	 35.7	 26.1	 34.0	 8.0
Michausdal Secondary School (09) Cradock	P	'4	N	W P	73 69	56 50	116 87	 94.5	 89.3	 75.0	 -14.3
Mida School (15) Dutywa	I	'99	N	W P	105 80	71 60	108 86	 76.2	 84.5	 79.6	 -4.9
Middelburg High School (09) Cradock	P	'4	N	W P	33 33	24 24	32 31	 100.0	 100.0	 96.9	 -3.1
Middelland Secondary School (09) Cradock	P	'4	N	W P	73 68	79 72	104 88	 93.2	 91.1	 84.6	 -6.5
Middle Zolo Senior Secondary School (14) Cofimvaba	P	'3	N	W P	17 8	10 7	13 6	 47.1	 70.0	 46.2	 -23.8
Milton Dalasile Senior Secondary School (10) Mthatha	P	'1	N	W P	55 38	66 41	96 42	 69.1	 62.1	 43.8	 -18.4
Milton Mbekela Senior Secondary School (10) Mthatha	P	'2	N	W P	99 61	141 95	174 79	 61.6	 67.4	 45.4	 -22.0
Minenkulu Senior Secondary School (19) King Williams Town	P	'2	N	W P	17 11	21 6	14 5	 64.7	 28.6	 35.7	 7.1
Mizamo Senior Secondary School (18) East London	P	'4	N	W P	30 8	48 19	75 35	 26.7	 39.6	 46.7	 7.1

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	2010	2011	2012	2010	2011	2012	Difference 2012-2011 (%)
Mlungisi Perfector Senior Secondary (23) Uitenhage	P	'4	N	W P	35 11	24 11	20 6	 31.4	 45.8	 30.0	 -15.8
Mnceba Senior Secondary School (04) Lusikisiki	P	'2	N	W P	117 85	133 93	207 144	 72.6	 69.9	 69.6	 -0.4
Mnukwa Senior Secondary School (03) Maluti	P	'1	N	W P	34 12	31 17	38 20	 35.3	 54.8	 52.6	 -2.2
Moiketsi Graves Senior Secondary School (03) Maluti	P	'1	N	W P	23 22	52 48	69 62	 95.7	 92.3	 89.9	 -2.5
Mokheseng Senior Secondary School (03) Maluti	P	'1	N	W P	38 21	31 16	34 14	 55.3	 51.6	 41.2	 -10.4
Molly Blackburn Senior Secondary School (23) Uitenhage	P	'3	N	W P	165 122	256 220	212 119	 73.9	 85.9	 56.1	 -29.8
Molteno High School (07) Queenstown	P	'3	N	W P	26 18	28 27	21 13	 69.2	 96.4	 61.9	 -34.5
Morning Star Education Centre (10) Mthatha	I	'99	N	W P	27 23	68 52	40 29	 85.2	 76.5	 72.5	 -4.0
Morningside High School (22) Port Elizabeth	P	'5	N	W P	94 62	75 46	78 47	 66.0	 61.3	 60.3	 -1.1
Mosa Sibi Senior Secondary School (03) Maluti	P	'3	N	W P	74 46	66 57	101 77	 62.2	 86.4	 76.2	 -10.1
Moses Mabhida Senior Secondary School (18) East London	P	'5	N	W P	51 37	72 28	44 13	 72.5	 38.9	 29.5	 -9.3
Moses Madiba Senior Secondary School (23) Uitenhage	P	'3	N	W P	40 14	23 16	36 8	 35.0	 69.6	 22.2	 -47.3
Moshesh Senior Secondary School (03) Maluti	P	'1	N	W P	61 22	24 12	35 14	 36.1	 50.0	 40.0	 -10.0
Motherwell High School (22) Port Elizabeth	P	'5	N	W P	77 33	51 38	59 42	 42.9	 74.5	 71.2	 -3.3
Mount Arthur Senior Secondary School (08) Lady Frere	P	'2	Y	W P	59 46	81 46	59 44	 78.0	 56.8	 74.6	 17.8
Mount Ayliff Senior Secondary School (02) Mt Frere	P	'1	N	W P	210 58	166 74	240 100	 27.6	 44.6	 41.7	 -2.9
Mount Frere Senior Secondary School (02) Mt Frere	P	'3	Y	W P	180 118	250 117	201 99	 65.6	 46.8	 49.3	 2.5
Mount Frere Tyldon School (02) Mt Frere	I	'99	N	W P	68 28	52 11	23 9	 41.2	 21.2	 39.1	 18.0
Mount Hargreaves Senior Secondary School (03) Maluti	P	'2	N	W P	88 77	43 39	103 77	 87.5	 90.7	 74.8	 -15.9
Mpambani Mzimba High School (17) Fort Beaufort	P	'3	N	W P	76 18	90 20	82 37	 23.7	 22.2	 45.1	 22.9
Mpeko Senior Secondary School (10) Mthatha	P	'3	N	W P	75 27	89 57	68 44	 36.0	 64.0	 64.7	 0.7

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Mphatlalatsane Senior Secondary School (03) Maluti	P	'2	N	W P	33 16	39 15	23 15	 48.5	 38.5	 65.2	 26.8
Mpindweni Senior Secondary School (10) Mthatha	P	'4	N	W P	89 40	73 49	37 23	 44.9	 67.1	 62.2	 -5.0
Mpingana Senior Secondary School (04) Lusikisiki	P	'1	N	W P	39 0	51 10	86 4	 0.0	 19.6	 4.7	 -15.0
Mpondombini Senior Secondary School (05) Mbizana	P	'2	N	W P	53 52	75 74	66 66	 98.1	 98.7	 100.0	 1.3
Mpozolo Senior Secondary School (15) Dutywa	P	'1	N	W P	15 12	20 8	37 12	 80.0	 40.0	 32.4	 -7.6
Mpumelelo Senior Secondary School (19) King Williams Town	P	'3	N	W P	28 22	26 16	11 5	 78.6	 61.5	 45.5	 -16.1
Mpumzi High School (17) Fort Beaufort	P	'2	N	W P	19 7	14 6	13 2	 36.8	 42.9	 15.4	 -27.5
Mqikela Senior Senior Secondary School (04) Lusikisiki	P	'2	N	W P	151 108	206 100	140 79	 71.5	 48.5	 56.4	 7.9
Msobomvu High School (18) East London	P	'2	N	W P	 	21 3	26 14	 	 14.3	 53.8	 39.6
		'5	N	W P	15 0	 	 	 0.0	 	 	
Msobomvu Senior Secondary School (16) Butterworth	P	'4	N	W P	271 189	259 189	313 192	 69.7	 73.0	 61.3	 -11.6
Mt White Senior Secondary School (02) Mt Frere	P	'1	N	W P	46 27	66 26	47 31	 58.7	 39.4	 66.0	 26.6
Mtawelanga Senior Secondary School (16) Butterworth	P	'2	N	W P	63 36	88 62	86 52	 57.1	 70.5	 60.5	 -10.0
Mtebele Senior Secondary School (16) Butterworth	P	'2	N	W P	0 0	84 38	97 34	 	 45.2	 35.1	 -10.2
Mtengwane Senior Secondary School (11) Qumbu	P	'2	N	W P	44 35	40 21	40 15	 79.5	 52.5	 37.5	 -15.0
Mtetuvumile (14) Cofimvaba	P	'1	N	W P	63 24	39 35	34 33	 38.1	 89.7	 97.1	 7.3
Mthatha College Of Maths Science & Comm (10) Mthatha	I	'99	N	W P	71 59	49 41	76 67	 83.1	 83.7	 88.2	 4.5
Mthwaku Senior Secondary School (19) King Williams Town	P	'2	N	W P	28 11	30 13	19 8	 39.3	 43.3	 42.1	 -1.2
Mtirara Senior Secondary School (08) Lady Frere	P	'1	N	W P	114 48	54 43	64 44	 42.1	 79.6	 68.8	 -10.9
Mtombe Senior Secondary School (19) King Williams Town	P	'2	N	W P	12 5	12 3	10 4	 41.7	 25.0	 40.0	 15.0
Mtweni Senior Secondary School (12) Libode	P	'2	N	W P	83 59	147 49	72 69	 71.1	 33.3	 95.8	 62.5
Muir College Boys High School (23)	P	'5	N	W	73	69	63				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Uitenhage				P	73	66	54	100.0	95.7	85.7	-9.9
Mvenyane Senior Secondary School (03)	P	'2	N	W	182	75	181	71.4	81.3	79.0	
Maluti				P	130	61	143				-2.3
Mzamba Comprehensive High School (05)	P	'2	N	W			39			79.5	
Mbizana				P			31				
Mzamo Senor Secondary School (08)	P	'1	N	W	31	23	27	77.4	78.3	66.7	
Lady Frere				P	24	18	18				-11.6
Mzamomhle High School (07)	P	'2	N	W	27	19	23	55.6	26.3	30.4	4.1
Queenstown				P	15	5	7				
Mzamomhle S.S.S. (16)	P	'2	N	W	40			0.0			
Butterworth				P	0						
		'3	N	W		13	8		46.2	75.0	28.8
				P		6	6				
Mzamowethu Public School (18)	P	'3	N	W			41			46.3	
East London				P			19				
Mzikayise Dalasile Secondary School (13)	P	'2	N	W	69	81	63	76.8	75.3	76.2	0.9
Ngcobo				P	53	61	48				
Mzimvubu Senior Secondary School (14)	P	'1	N	W	42	23	26	28.6	100.0	96.2	
Cofimvaba				P	12	23	25				-3.8
Mzokhanyo High School (18)	P	'5	N	W	65	135	159	70.8	49.6	39.6	
East London				P	46	67	63				-10.0
Mzomhle Senior Secondary School (06)	P	'2	N	W	46	73	61	54.3	30.1	32.8	2.6
Sterkspruit				P	25	22	20				
Mzomhle Senior Secondary School (18)	P	'3	N	W	73	72	68	57.5	52.8	64.7	11.9
East London				P	42	38	44				
Mzomtsha High School (19)	P	'3	N	W	22	14	33	81.8	85.7	33.3	
King Williams Town				P	18	12	11				-52.4
Mzontsundu Senior Secondary School (19)	P	'3	N	W	56	35	47	12.5	34.3	48.9	14.7
King Williams Town				P	7	12	23				
Mzontsundu Senior Secondary School (22)	P	'3	N	W	57	76	113	54.4	35.5	35.4	
Port Elizabeth				P	31	27	40				-0.1
Mzuxolile High School (19)	P	'3	N	W	14	12	15	35.7	50.0	13.3	
King Williams Town				P	5	6	2				-36.7
Mzwini Senior Secondary School (18)	P	'2	N	W	27	30	24	25.9	36.7	83.3	46.7
East London				P	7	11	20				
N. Motman Public School (07)	P	'3	N	W	81	69	51	71.6	56.5	62.7	6.2
Queenstown				P	58	39	32				
Nangamso Senior Secondary School (19)	P	'2	N	W	12	19	15	33.3	63.2	66.7	3.5
King Williams Town				P	4	12	10				
Nasruddin Islamic High School (22)	I	'99	N	W	26	23	24	100.0	100.0	100.0	0.0
Port Elizabeth				P	26	23	24				
Nathaniel Nyaluza Secondary School (21)	P	'5	Y	W	91	46	50	26.4	50.0	32.0	
Grahamstown				P	24	23	16				-18.0

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Nathaniel Pamla High School (19) King Williams Town	P	'3	N	W P	75 47	84 45	75 52	 62.7	 53.6	 69.3	 15.8
Ncedisizwe Senior Secodary School (16) Butterworth	P	'1	N	W P	57 39	90 68	143 92	 68.4	 75.6	 64.3	 -11.2
Ncedo Senior Secondary School (22) Port Elizabeth	P	'4	N	W P	98 50	115 58	99 63	 51.0	 50.4	 63.6	 13.2
Ncedolwethu Senior Secondary School (19) King Williams Town	P	'2	N	W P	24 20	37 27	41 36	 83.3	 73.0	 87.8	 14.8
Ncuncuzo Senior Secondary School (14) Cofimvaba	P	'2	Y	W P	116 88	87 65	89 72	 75.9	 74.7	 80.9	 6.2
Ndabankulu Senior Secondary School (16) Butterworth	P	'3	Y	W P	117 63	167 96	132 87	 53.8	 57.5	 65.9	 8.4
Ndabazandile Senior Secondary School (19) King Williams Town	P	'2	N	W P	10 4	6 2	3 1	 40.0	 33.3	 33.3	 0.0
Ndaliso Senior Secondary School (04) Lusikisiki	P	'1	N	W P	208 179	259 199	265 185	 86.1	 76.8	 69.8	 -7.0
Ndamase Senior Secondary School (12) Libode	P	'2	N	W P	377 114	243 119	228 127	 30.2	 49.0	 55.7	 6.7
Ndema Senior Secondary School (19) King Williams Town	P	'~	N	W P	22 13	15 11	 	 59.1	 73.3	 	
		'2	N	W P	 	 	17 4	 	 	 23.5	
Ndlovukazi High School (07) Queenstown	P	'4	N	W P	58 36	81 55	61 35	 62.1	 67.9	 57.4	 -10.5
Ndyebo Senior Secondary School (22) Port Elizabeth	P	'5	N	W P	121 87	130 84	93 80	 71.9	 64.6	 86.0	 21.4
Ndyebo-Ntsaluba Senior Secondary School (14) Cofimvaba	P	'1	N	W P	67 53	50 42	55 52	 79.1	 84.0	 94.5	 10.5
Ndzondelelo High School (22) Port Elizabeth	P	'4	N	W P	123 61	178 78	131 80	 49.6	 43.8	 61.1	 17.2
Newell Public Secondary School (22) Port Elizabeth	P	'4	N	W P	127 70	111 49	87 53	 55.1	 44.1	 60.9	 16.8
Newton T.H.S (22) Port Elizabeth	P	'5	N	W P	146 112	140 118	109 84	 76.7	 84.3	 77.1	 -7.2
Ngalonkulu Senior Secondary School (05) Mbizana	P	'1	N	W P	79 31	109 30	155 32	 39.2	 27.5	 20.6	 -6.9
Ngangelizwe Senior Secondary School (10) Mthatha	P	'5	N	W P	94 68	83 52	91 63	 72.3	 62.7	 69.2	 6.6
Ngangelizwe Senior Secondary School (17) Fort Beaufort	P	'2	N	W P	56 15	27 2	33 23	 26.8	 7.4	 69.7	 62.3
Ngangolwandle Senior Senior Secondary (15) Dutywa	P	'1	N	W P	163 58	122 75	186 105	 35.6	 61.5	 56.5	 -5.0
Nqcingwane Tech S.S.S. (15)	P	'3	N	W	44	94	103				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Dutywa				P	42	77	62	95.5	81.9	60.2	-21.7
Ngqeleni Senior Secondary School (12)	P	'2	N	W	172	86	65	8.7	32.6	46.2	13.6
Libode				P	15	28	30				
Ngubengcuka Senior Secondary School (07)	P	'3	N	W	22	19	32	22.7	26.3	21.9	-4.4
Queenstown				P	5	5	7				
Ngubezulu Senior Secondary School (12)	P	'2	N	W	127	198	145	64.6	46.0	76.6	30.6
Libode				P	82	91	111				
Ngwayibanjwa Senior Secondary School (10)	P	'3	N	W	129	82	118	81.4	69.5	67.8	-1.7
Mthatha				P	105	57	80				
Ngwekazi Senior Secondary School (02)	P	'2	N	W	86	127	75	57.0	57.5	46.7	-10.8
Mt Frere				P	49	73	35				
Ngwenyathi High School (18)	P	'3	N	W	85	70	81	65.9	58.6	69.1	10.6
East London				P	56	41	56				
Ngwenze Senior Senior Secondary School (15)	P	'2	N	W	74	77	98	40.5	53.2	46.9	-6.3
Dutywa				P	30	41	46				
Njokweni High School (19)	P	'2	N	W	11	12	9	45.5	41.7	44.4	2.8
King Williams Town				P	5	5	4				
Njongozabantu Senior Secondary School (19)	P	'2	N	W	18	21	21	61.1	66.7	76.2	9.5
King Williams Town				P	11	14	16				
Nkululeko Senior Secondary School (06)	P	'3	N	W	80	113	90	25.0	26.5	33.3	6.8
Sterkspruit				P	20	30	30				
Nkululeko Senior Secondary School (23)	P	'4	N	W	121	134	119	46.3	44.8	58.8	14.0
Uitenhage				P	56	60	70				
Nkwanca High School (07)	P	'4	N	W	133	150	139	63.2	60.0	79.1	19.1
Queenstown				P	84	90	110				
Nobangile Senior Secondary School (15)	P	'1	N	W	22	33	51	81.8	51.5	33.3	-18.2
Dutywa				P	18	17	17				
Nogemane Senior Secondary School (12)	P	'1	N	W	150	146	0	43.3	8.9		
Libode				P	65	13	0				
Nolitha Comprehensive Technical School (16)	P	'5	N	W	34	9	24	2.9	77.8	62.5	-15.3
Butterworth				P	1	7	15				
Nomagqwathekana Comp.Tech High School (05)	P	'1	N	W	146	130	112	37.0	58.5	55.4	-3.1
Mbizana				P	54	76	62				
Nomaheya Senior Secondary School (16)	P	'3	N	W	141	100	126	31.9	60.0	60.3	0.3
Butterworth				P	45	60	76				
Nombulelo Secondary School (21)	P	'4	N	W	133	137	116	71.4	75.2	64.7	-10.5
Grahamstown				P	95	103	75				
Nompendulo High School (19)	P	'4	N	W	84	37	39	33.3	62.2	59.0	-3.2
King Williams Town				P	28	23	23				
Nompucuko Combined School (21)	P	'4	Y	W	19	18	21	52.6	66.7	42.9	-23.8
Grahamstown				P	10	12	9				
Nompumelelo High School (07)	P	'3	N	W	96	120	89				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Queenstown				P	38	55	57	39.6	45.8	64.0	18.2
Nompumelelo Senior Secondary School (06)	P	'2	N	W	29	36	35	55.2	44.4	42.9	
Sterkspruit				P	16	16	15				-1.6
Nomzamo Secondary School (21)	P	'3	N	W	46	33	52	28.3	72.7	67.3	
Grahamstown				P	13	24	35				-5.4
Nomzi Senior Secondary School (07)	P	'2	N	W	13	19	7	7.7	26.3	42.9	
Queenstown				P	1	5	3				16.5
Nonceba Senior Secondry School (19)	P	'4	N	W	51	52	37	37.3	67.3	67.6	
King Williams Town				P	19	35	25				0.3
Noncedo Combined School (18)	P	'3	N	W	16	29	23	68.8	65.5	39.1	
East London				P	11	19	9				-26.4
Nondwe Senior Secondary Secondary (16)	P	'1	N	W	17	18	13	29.4	33.3	76.9	
Butterworth				P	5	6	10				43.6
Nongeke Senior Secondary School (05)	P	'1	N	W	237	186	213	40.5	64.0	70.0	
Mbizana				P	96	119	149				6.0
Nonkqubela Senior Secondary School (08)	P	'2	N	W	22	46	29	36.4	34.8	27.6	
Lady Frere				P	8	16	8				-7.2
Nonkululeko Senior Secondary School (14)	P	'1	N	W	27	36	14	63.0	44.4	78.6	
Cofimvaba				P	17	16	11				34.1
Northern Lights School (22)	S	'~	N	W	14	16	20	92.9	87.5	70.0	
Port Elizabeth				P	13	14	14				-17.5
Nosimo Technical High School (13)	P	'1	N	W	19	11	26	47.4	63.6	23.1	
Ngcobo				P	9	7	6				-40.6
Nosizwe High School (19)	P	'4	N	W	55	80	78	60.0	66.3	46.2	
King Williams Town				P	33	53	36				-20.1
Nowawe High School (18)	P	'3	N	W	36	48	55	63.9	68.8	16.4	
East London				P	23	33	9				-52.4
Nozalisile Senior Secondary School (17)	P	'3	N	W	28	15	21	32.1	40.0	47.6	
Fort Beaufort				P	9	6	10				7.6
Nozuko Senior Secondary School (10)	P	'1	Y	W		123	39		75.6	76.9	
Mthatha				P		93	30				1.3
		'3	Y	W	120			79.2			
				P	95						
Nqabane Senior Secondary School (15)	P	'1	N	W	3	0	0	0.0			
Dutywa				P	0	0	0				
Nqabara Senior Secondary School (15)	P	'1	N	W	67	47	89	19.4	38.3	41.6	
Dutywa				P	13	18	37				3.3
Nqabisile Senior Secondary School (15)	P	'1	N	W	44	18	42	27.3	50.0	28.6	
Dutywa				P	12	9	12				-21.4
Nqweba Senior Secondary School (20)	P	'4	N	W	39	73	57	69.2	61.6	40.4	
Graaff-Reinet				P	27	45	23				-21.3
Nqwiliso Senior Secondary School (11)	P	'1	N	W	87	113	180	47.1	47.8	35.6	
Qumbu				P	41	54	64				-12.2

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Ntabakandoda High School (19) King Williams Town	P	'3	N	W P	12 6	22 6	23 2	 50.0	 27.3	 8.7	 -18.6
Ntabankulu Senior Secondary School (04) Lusikisiki	P	'3	N	W P	84 64	75 56	106 73	 76.2	 74.7	 68.9	 -5.8
Ntabenkonyana Senior Secondary School (17) Fort Beaufort	P	'2	Y	W P	150 52	161 67	170 52	 34.7	 41.6	 30.6	 -11.0
Ntabezulu Senior Secondary School (05) Mbizana	P	'1	N	W P	147 56	160 103	147 80	 38.1	 64.4	 54.4	 -10.0
Ntafufu Senior Secondary School (12) Libode	P	'1	N	W P	115 73	77 60	114 111	 63.5	 77.9	 97.4	 19.4
Ntlalo Senior Secondary School (06) Sterkspruit	P	'3	N	W P	39 17	34 9	36 13	 43.6	 26.5	 36.1	 9.6
Ntshilini Senior Secondary School (12) Libode	P	'1	N	W P	173 14	75 9	118 31	 8.1	 12.0	 26.3	 14.3
Ntsika Secondary School (21) Grahamstown	P	'4	N	W P	47 20	41 19	52 15	 42.6	 46.3	 28.8	 -17.5
Ntsikayezwe High School (04) Lusikisiki	P	'1	N	W P	51 44	68 48	71 52	 86.3	 70.6	 73.2	 2.7
Ntsizwa Senior Secondary School (02) Mt Frere	P	'1	N	W P	 	89 3	89 10	 	 3.4	 11.2	 7.9
		'2	N	W P	49 16	 	 	 32.7	 	 	
Ntsokotha Senior Secondary School (08) Lady Frere	P	'2	N	W P	73 55	82 80	89 80	 75.3	 97.6	 89.9	 -7.7
Ntsokotha Senior Secondary School (18) East London	P	'3	N	W P	53 15	58 8	32 15	 28.3	 13.8	 46.9	 33.1
Ntukayi Senior Secondary School (05) Mbizana	P	'1	N	W P	195 34	162 58	136 71	 17.4	 35.8	 52.2	 16.4
Ntunja Senior Secondary School (07) Queenstown	P	'3	N	W P	37 22	26 15	22 8	 59.5	 57.7	 36.4	 -21.3
Nyameko High School (18) East London	P	'4	N	W P	114 65	121 76	86 70	 57.0	 62.8	 81.4	 18.6
Nyanga Senior Secondary School (13) Ngcobo	P	'3	Y	W P	167 128	159 140	243 163	 76.6	 88.1	 67.1	 -21.0
Nyangilizwe Senior Secondary School (12) Libode	P	'3	N	W P	91 35	125 53	110 69	 38.5	 42.4	 62.7	 20.3
Nyaniso Senior Secondary School (03) Maluti	P	'1	N	W P	17 14	21 15	31 27	 82.4	 71.4	 87.1	 15.7
Nyathela Senior Secondary School (06) Sterkspruit	P	'2	N	W P	95 60	66 24	108 48	 63.2	 36.4	 44.4	 8.1
Nzimankulu Senior Secondary School (08) Lady Frere	P	'1	N	W P	114 51	95 58	59 54	 44.7	 61.1	 91.5	 30.5
Nzululwazi High Scool (17)	P	'4	N	W	94	62	47				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Fort Beaufort				P	35	27	30	37.2	43.5	63.8	20.3
Nzululwazi Senior Secondary School (02)	P	'2	N	W	74	62	41	39.2	77.4	80.5	3.1
Mt Frere				P	29	48	33				
Oliver Tambo Tech School (05)	P	'1	N	W	71	165	106	19.7	20.0	34.9	14.9
Mbizana				P	14	33	37				
Olivet Private School (07)	I	'99	N	W	31	31	11	61.3	48.4	45.5	
Queenstown				P	19	15	5				-2.9
Osborn Senior Secondary School (02)	P	'2	N	W	58	80	55	63.8	41.3	45.5	4.2
Mt Frere				P	37	33	25				
Oxford College (18)	I	'99	N	W		9	18		33.3	16.7	
East London				P		3	3				-16.7
Pakamani Senior Secondary School (08)	P	'3	N	W	23	20	19	73.9	80.0	68.4	
Lady Frere				P	17	16	13				-11.6
Pakamani Senior Secondary School (13)	P	'1	N	W	45	58	82	73.3	98.3	68.3	
Ngcobo				P	33	57	56				-30.0
Pakamani Senior Secondary School (16)	P	'~	N	W		144			54.2		
Butterworth				P		78					
		'3	N	W			233			64.8	
				P			151				
		'4	N	W	138			67.4			
				P	93						
Palmerton High School (04)	P	'2	Y	W	122	123	199	47.5	63.4	61.8	
Lusikisiki				P	58	78	123				-1.6
Pangelele Senior Secondary School (12)	P	'1	N	W	228	273	182	64.0	19.0	58.8	39.7
Libode				P	146	52	107				
Patensie Secondary School (23)	P	'4	N	W	6	10	17	83.3	40.0	35.3	
Uitenhage				P	5	4	6				-4.7
Paterson High School (22)	P	'5	N	W	74	80	96	89.2	85.0	85.4	0.4
Port Elizabeth				P	66	68	82				
Paul Sauer High School (23)	P	'4	N	W	26	31	33	96.2	93.5	100.0	6.5
Uitenhage				P	25	29	33				
Pearson High School (22)	P	'5	N	W	142	122	150	94.4	100.0	100.0	0.0
Port Elizabeth				P	134	122	150				
Pearston Senior Secondary School (20)	P	'3	N	W	33	33	44	75.8	93.9	36.4	
Graaff-Reinet				P	25	31	16				-57.6
Phakama Hofmeyr High School (09)	P	'3	N	W	27	34	45	29.6	47.1	26.7	
Cradock				P	8	16	12				-20.4
Phakamani Senior Secondary School (07)	P	'2	N	W	20	15	15	60.0	60.0	60.0	0.0
Queenstown				P	12	9	9				
Phakamisa Senior Secondary School (22)	P	'3	N	W	53	59	63	37.7	40.7	47.6	6.9
Port Elizabeth				P	20	24	30				
Phakamisani Senior Secondary School (19)	P	'2	N	W	13	10	10	38.5	60.0	40.0	
King Williams Town				P	5	6	4				-20.0

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners			Percent			
						Year						
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)	
Phambili Mzontsundu Senior Secondary (06) Sterkspruit	P	'3	N	W P	37 20	33 9	42 16	54.1	27.3	38.1	10.8	
Phambili Senior Secondary School (04) Lusikisiki	P	'1	N	W P	55 33	65 33	109 50					60.0
Phandulwazi Agricultural High School (17) Fort Beaufort	P	'3	Y	W P	48 27	69 48	64 49	56.3	69.6	76.6	7.0	
Phaphani Senior Secondary School (23) Uitenhage	P	'3	Y	W P	50 30	68 19	59 17					60.0
Philemon Ngcelwane High School (18) East London	P	'4	N	W P	99 75	127 53	95 56	75.8	41.7	58.9	17.2	
Phillip Mtywaku Sen Sec School (19) King Williams Town	P	'~	N	W P	 	37 28	 					
		'3	N	W P	45 14	 	41 20	31.1		48.8		
Phillip Mzamo Senior Secondary School (19) King Williams Town	P	'4	N	W P	10 6	9 7	9 2	60.0	77.8	22.2	-55.6	
Phumelele Commercial & Technical School (03) Maluti	P	'2	N	W P	40 8	0 0	7 6					20.0
Pondolwendlovu Senior Secondary School (12) Libode	P	'1	N	W P	92 18	111 29	0 0	19.6	26.1			
Port Alfred High School (21) Grahamstown	P	'5	N	W P	68 67	51 51	59 57					98.5
Port Rex Technical High (18) East London	P	'5	N	W P	96 83	76 66	95 81	86.5	86.8	85.3	-1.6	
Port St Johns Senior Secondary School (12) Libode	P	'3	N	W P	110 94	131 122	112 68					85.5
Pumlani Senior Secondary School (08) Lady Frere	P	'1	N	W P	72 52	87 61	85 61	72.2	70.1	71.8	1.6	
Qaphelani Senior Secondary School (22) Port Elizabeth	P	'4	N	W P	117 29	75 13	43 28					24.8
Qaqamba Senior Secondary School (18) East London	P	'4	N	W P	44 24	55 26	39 27	54.5	47.3	69.2	22.0	
Qhamani Senior Secondary School (18) East London	P	'5	N	W P	16 6	8 7	11 10					37.5
Qhasana Senior Secondary School (18) East London	P	'4	N	W P	30 20	33 29	38 19	66.7	87.9	50.0	-37.9	
Qhayiya Senior Secondary School (19) King Williams Town	P	'2	N	W P	18 8	22 13	17 14					44.4
Qhayiyalethu F.E.T. (23) Uitenhage	P	'3	N	W P	29 18	29 20	38 16	62.1	69.0	42.1	-26.9	
Qingqolo S.S.S. (10) Mthatha	P	'~	N	W P	11 3	 	 					27.3
		'1	N	W		16	17					

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
				P		5	5		31.3	29.4	-1.8
Qokolweni Senior Secondary School (10) Mthatha	P	'3	N	W	117	177	82	51.3	53.1	69.5	16.4
				P	60	94	57				
Qombolo Senior Secondary School (16) Butterworth	P	'1	N	W	45	55	41	66.7	27.3	75.6	48.3
				P	30	15	31				
Queen'S College Boys' High School (07) Queenstown	P	'5	N	W	126	100	118	99.2	97.0	98.3	1.3
				P	125	97	116				
Queenstown Girls High School (07) Queenstown	P	'5	N	W	87	92	94	100.0	100.0	100.0	0.0
				P	87	92	94				
Qumbu Technical High School (11) Qumbu	P	'2	N	W		144	118		47.2	59.3	12.1
				P		68	70				
		'3	N	W	137			80.3			
				P	110						
Qumbu Village Senior Secondary School (11) Qumbu	P	'3	Y	W	91	122	113	65.9	75.4	59.3	-16.1
				P	60	92	67				
Rabula Senior Secondary School (19) King Williams Town	P	'3	N	W	12	17	17	50.0	47.1	41.2	-5.9
				P	6	8	7				
Ralebitso Senior Secondary School (03) Maluti	P	'1	N	W	50	18	24	16.0	55.6	50.0	-5.6
				P	8	10	12				
Ramafole Senior Secondary School (01) Mt Fletcher	P	'2	N	W	129	106	132	33.3	70.8	52.3	-18.5
				P	43	75	69				
Raymond Mhlaba Senior Secondary School (09) Cradock	P	'4	N	W	31	22	46	58.1	45.5	54.3	8.9
				P	18	10	25				
Reshwa Senior Secondary School (19) King Williams Town	P	'3	N	W	18	11	13	27.8	45.5	84.6	39.2
				P	5	5	11				
Reuben Ntuli Senior Secondary School (11) Qumbu	P	'3	N	W	49	56	64	63.3	82.1	84.4	2.2
				P	31	46	54				
Rex Mdebuka Senior Secondary School (06) Sterkspruit	P	'3	N	W	60	67	59	46.7	53.7	30.5	-23.2
				P	28	36	18				
Ribeek East Public School (21) Grahamstown	P	'2	N	W			8			37.5	
				P			3				
		'4	N	W	7			0.0			
				P	0						
Richard Varha High School (19) King Williams Town	P	'4	Y	W	73	113	153	86.3	86.7	73.2	-13.5
				P	63	98	112				
Riebeek College Girls High School (23) Uitenhage	P	'5	N	W	88	76	73	100.0	100.0	98.6	-1.4
				P	88	76	72				
Riverside Senior Secondary School (12) Libode	I	'99	N	W	171	283	194	49.1	36.7	46.9	10.2
				P	84	104	91				
Rocklands Intermediate School (23) Uitenhage	P	'2	N	W	26	18	33	84.6	66.7	81.8	15.2
				P	22	12	27				
Rode Senior Secondary School (02) Mt Frere	P	'2	N	W	46	47	48	63.0	85.1	81.3	-3.9
				P	29	40	39				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Royal Academy (07)	I	'99	N	W	52	39	50				
Queenstown				P	31	23	26				
S.E.K Mqhayi High School (18)	P	'4	N	W	98	36	69				
East London				P	35	15	14				
Sabata Senior Secondary School (14)	P	'1	N	W	22	36	53				
Cofimvaba				P	16	20	28				
Sakhikamva High School (18)	P	'5	N	W	79	84	41				
East London				P	34	34	21				
Sakhisizwe High School (18)	P	'4	N	W	61	65	73				
East London				P	44	36	35				
Sakhisizwe Senior Secondary School (22)	P	'4	N	W	35	57	54				
Port Elizabeth				P	22	22	23				
Sakhululeka High School (17)	P	'5	N	W	50	64	71				
Fort Beaufort				P	45	41	41				
Samkelwe Senior Secondary School (23)	P	'3	N	W	62	75	32				
Uitenhage				P	21	17	7				
Samuel Nombewu Senior Secondary School (01)	P	'2	N	W	30	19	20				
Mt Fletcher				P	7	13	6				
Sanctor High School (22)	P	'5	N	W	131	103	179				
Port Elizabeth				P	92	78	121				
Sandi Senior Secondary School (12)	P	'1	N	W	263	230	112				
Libode				P	115	84	88				
Sandisiwe High School (18)	P	'5	N	W	90	76	88				
East London				P	80	59	67				
Sandisulwazi High School (23)	P	'3	N	W	29	19	31				
Uitenhage				P	17	12	15				
Sandy Majeke Senior Secondary School (11)	P	'3	N	W	28	32	53				
Qumbu				P	16	14	15				
Sangoni Senior Secondary School (04)	P	'2	N	W	62	128	167				
Lusikisiki				P	53	68	116				
Sapukanduku Senior Secondary School (02)	P	'2	N	W	52	64	84				
Mt Frere				P	25	23	16				
Science College (10)	I	'99	N	W	187	92	28				
Mthatha				P	58	20	14				
Sea View Secondary School (10)	P	'1	N	W	62	47	53				
Mthatha				P	17	0	7				
Sehushe Comm School (12)	P	'~	N	W	67						
Libode				P	42						
		'2	N	W		97	77				
				P		72	56				
Sek Mqhayi Senior Secondary School (22)	P	'5	N	W	29	30	23				
Port Elizabeth				P	9	8	10				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Selborne College Boys High (18) East London	P	'2	N	W		138	143				
				P		138	142		100.0	99.3	-0.7
		'5	N	W	129						
				P	129			100.0			
Senyukele Senior Secondary School (02) Mt Frere	P	'2	N	W	187	171	195				
				P	124	117	118	66.3	68.4	60.5	-7.9
Shaw Park Combined School (21) Grahamstown	P	'2	N	W	5	10	8				
				P	5	6	1	100.0	60.0	12.5	-47.5
Shawbury Senior Secondary School (11) Qumbu	P	'~	N	W	42						
				P	21			50.0			
		'2	N	W		58	54				
				P		37	44		63.8	81.5	17.7
Shukuma Senior Secondary School (05) Mbizana	P	'1	N	W	84	110	150				
				P	54	68	97	64.3	61.8	64.7	2.8
Sibabale Senior Secondary School (01) Mt Fletcher	P	'3	Y	W	36	49	32				
				P	25	38	18	69.4	77.6	56.3	-21.3
Sibi Senior Secondary School (03) Maluti	P	'2	Y	W	59	75	91				
				P	44	50	65	74.6	66.7	71.4	4.8
Sibonile Senior Secondary School (07) Queenstown	P	'3	N	W	13	15	17				
				P	6	8	5	46.2	53.3	29.4	-23.9
Sibuyele Combined School (07) Queenstown	P	'2	N	W	49	55	40				
				P	13	9	15	26.5	16.4	37.5	21.1
Sidinane Senior Secondary School (01) Mt Fletcher	P	'2	N	W	161	81	147				
				P	114	60	123	70.8	74.1	83.7	9.6
Sifonondile Senior Secondary School (13) Ngcobo	P	'2	N	W	20	18	21				
				P	8	12	13	40.0	66.7	61.9	-4.8
Sijongephambili (07) Queenstown	P	'3	N	W	70	43	31				
				P	14	11	12	20.0	25.6	38.7	13.1
Sikhulule High School (18) East London	P	'3	N	W	91	92	66				
				P	36	35	36	39.6	38.0	54.5	16.5
Silimela High School (18) East London	P	'3	N	W	14	66	42				
				P	8	18	14	57.1	27.3	33.3	6.1
Simphiwe Khethwa Secondary School (06) Sterkspruit	P	'3	N	W	40	24	36				
				P	22	8	20	55.0	33.3	55.6	22.2
Simzamile Senior Secondary School (19) King Williams Town	P	'3	N	W	43	46	38				
				P	27	21	10	62.8	45.7	26.3	-19.3
Sinethemba Senior Secondary School (18) East London	P	'3	N	W	76	55	0				
				P	21	25	0	27.6	45.5		
Sinikiwe High School (18) East London	P	'4	N	W	52	57	50				
				P	19	25	21	36.5	43.9	42.0	-1.9
Sinolwazi Sen Sec School (10) Mthatha	P	'~	N	W		43					
				P		21			48.8		
		'3	N	W			59				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
				P			23			39.0	
Sinovuyo High School (18) East London	P	'5	N	W	48	45	67	43.8	42.2	34.3	-7.9
				P	21	19	23				
Siseko High School (17) Fort Beaufort	P	'2	N	W	48	31	43	43.8	61.3	58.1	-3.2
				P	21	19	25				
Sisonke Senior Secondary School (23) Uitenhage	P	'3	N	W	147	206	64	16.3	12.1	28.1	16.0
				P	24	25	18				
Sithembiso High School (18) East London	P	'4	N	W	44	66	37	20.5	24.2	40.5	16.3
				P	9	16	15				
Sithukuthezi Senior Secondary School (05) Mbizana	P	'1	N	W	80	126	55	57.5	30.2	65.5	35.3
				P	46	38	36				
Sivumelene Senior Secondary School (06) Sterkspruit	P	'1	N	W	32	42	20	21.9	9.5	10.0	0.5
				P	7	4	2				
Siwali Senior Secondary School (04) Lusikisiki	P	'1	N	W	32	62	58	93.8	87.1	96.6	9.5
				P	30	54	56				
Siyababalwa Senior Secondary School (19) King Williams Town	P	'3	N	W	45	39	35	35.6	41.0	22.9	-18.2
				P	16	16	8				
Siyabalala Senior Secondary School (14) Cofimvaba	P	'1	N	W	40	27	37	35.0	88.9	75.7	-13.2
				P	14	24	28				
Siyabonga Senior Secondary Schoool (17) Fort Beaufort	P	'~	N	W		28			46.4		
				P		13					
		'3	N	W	47		24	21.3		33.3	
				P	10		8				
Siyabulela Senior Secondary School (16) Butterworth	P	'3	N	W	52	36	40	40.4	25.0	47.5	22.5
				P	21	9	19				
Siyakhula Public School (19) King Williams Town	P	'4	N	W	92	103	124	13.0	19.4	29.8	10.4
				P	12	20	37				
Siyaphakama Senior Secondary School (07) Queenstown	P	'3	N	W	77	95	26	27.3	15.8	11.5	-4.3
				P	21	15	3				
Siyazakha Secondary School (18) East London	P	'3	N	W	28	20	30	21.4	65.0	50.0	-15.0
				P	6	13	15				
Siyazama Senior Secondary School (19) King Williams Town	P	'3	N	W	17	14	30	29.4	42.9	66.7	23.8
				P	5	6	20				
Sizamile Senior Secondary School (09) Cradock	P	'3	N	W	23	26	34	43.5	84.6	52.9	-31.7
				P	10	22	18				
Sizingisile Senior Secondary School (19) King Williams Town	P	'2	N	W	46	48	33	32.6	29.2	42.4	13.3
				P	15	14	14				
Smuts Ndamase Senior Secondary School (12) Libode	P	'1	N	W	123	194	0	14.6	19.6		
				P	18	38	0				
Sobaba High School (12) Libode	P	'1	N	W	62	65	38	33.9	30.8	7.9	-22.9
				P	21	20	3				
Sobantu Senior Secondary School (19) King Williams Town	P	'2	N	W	26	27	27	73.1	81.5	85.2	3.7
				P	19	22	23				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Solomon Mahlangu High School (23)	P	'4	N	W	202	123	85				
Uitenhage				P	41	43	25				
Solomon Mahlangu Senior Secondary School (18)	P	'4	N	W	99	47	72				
East London				P	39	30	53				
Somagunya Senior Secondary School (11)	P	'2	N	W	61	35	43				
Qumbu				P	2	25	5				
Songqishe Senior Secondary School (02)	P	'1	N	W	12	29	57				
Mt Frere				P	5	6	34				
Sophakama Senior Secondary School (16)	P	'2	N	W	37	31	17				
Butterworth				P	33	15	13				
Sophakama Senior Secondary School (22)	P	'3	N	W	37	48	18				
Port Elizabeth				P	10	13	11				
Sophathisana Senior Secondary School (18)	P	'3	N	W	57	128	125				
East London				P	52	74	55				
Sophonias Senior Secondary School (01)	P	'1	N	W	19	14	13				
Mt Fletcher				P	12	9	11				
Soqhayisa Senior Secondary School (22)	P	'5	N	W	34	32	37				
Port Elizabeth				P	30	21	29				
Sosebenza Senior Secondary School (08)	P	'2	N	W	30	34	41				
Lady Frere				P	20	21	26				
Sotinini Senior Secondary School (19)	P	'2	N	W	12	21	14				
King Williams Town				P	2	16	8				
Sovuka Sikhanyhe High School (07)	P	'2	N	W	24	21	22				
Queenstown				P	5	19	9				
Soyisile Senior Secondary School (07)	P	'2	N	W	30	25	40				
Queenstown				P	22	18	29				
Spandau Senior Secondary School (20)	P	'5	N	W	151	146	95				
Graaff-Reinet				P	95	90	74				
St Albans School (22)	P	'~	N	W		15					
Port Elizabeth				P		7					
		'5	N	W	12		6				
				P	1		2				
St Bartholomews Senior Secondary School (11)	P	'2	N	W	64	44	53				
Qumbu				P	24	39	43				
St Charles Sojola High School (19)	P	'3	N	W	38	33	48				
King Williams Town				P	24	20	30				
St Christophers Private School (19)	I	'99	N	W	62	54	58				
King Williams Town				P	53	48	45				
St Colmcille Senior Secondary School (23)	P	'4	N	W	51	53	59				
Uitenhage				P	31	19	21				
St Cuthbert'S Senior Secondary School (11)	P	'3	N	W	60	66	124				
Qumbu				P	46	52	52				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
St James Secondary School (22) Port Elizabeth	P	'5	N	W P	72 45	61 32	108 49	 62.5	 52.5	 45.4	 -7.1
St Johns College (10) Mthatha	P	'4	Y	W P	547 486	333 295	486 370	 88.8	 88.6	 76.1	 -12.5
St Jude Private School (10) Mthatha	I	'99	N	W P	 	11 2	52 38	 18.2	 73.1	 54.9	
St Margaret Senior Secondary School (03) Maluti	P	'2	N	W P	61 40	45 28	84 55	 65.6	 62.2	 65.5	 3.3
St Martins School (10) Mthatha	I	'99	N	W P	55 17	62 46	43 31	 30.9	 74.2	 72.1	 -2.1
St Matthews High School (19) King Williams Town	P	'2	N	W P	83 69	89 56	76 72	 83.1	 62.9	 94.7	 31.8
St Patricks Senior Secondary School (12) Libode	P	'3	N	W P	61 58	88 61	75 72	 95.1	 69.3	 96.0	 26.7
St Paul'S College (18) East London	I	'99	N	W P	 	10 5	14 8	 50.0	 57.1	 7.1	
St Teresa Senior Secondary School (06) Sterkspruit	P	'1	N	W P	106 83	97 64	148 118	 78.3	 66.0	 79.7	 13.8
St Thomas Senior Secondary School (22) Port Elizabeth	P	'5	Y	W P	199 148	153 131	168 120	 74.4	 85.6	 71.4	 -14.2
St. James Senior Secondary School (14) Cofimvaba	P	'3	Y	W P	124 124	158 156	176 167	 100.0	 98.7	 94.9	 -3.8
St. Thomas For The Deaf (19) King Williams Town	S	'~	N	W P	0 0	0 0	0 0	 	 	 	
St. Thomas Private School (19) King Williams Town	I	'99	N	W P	26 20	31 24	33 30	 76.9	 77.4	 90.9	 13.5
Sterkspruit Christian School (06) Sterkspruit	I	'99	N	W P	35 35	22 22	11 11	 100.0	 100.0	 100.0	 0.0
Sterkspruit Senior Secondary School (06) Sterkspruit	P	'3	N	W P	202 57	151 74	65 50	 28.2	 49.0	 76.9	 27.9
Stirling High School (18) East London	P	'5	N	W P	209 208	213 211	216 216	 99.5	 99.1	 100.0	 0.9
Strategic High School (10) Mthatha	I	'99	N	W P	96 55	93 52	107 47	 57.3	 55.9	 43.9	 -12.0
Strelitzia High School (23) Uitenhage	P	'5	N	W P	92 83	95 90	87 78	 90.2	 94.7	 89.7	 -5.1
Stuttereim High School (19) King Williams Town	P	'4	N	W P	48 48	42 41	36 35	 100.0	 97.6	 97.2	 -0.4
Sukude Senior Secondary School (04) Lusikisiki	P	'1	N	W P	21 12	33 12	35 19	 57.1	 36.4	 54.3	 17.9
Sulenkama Senior Secondary School (11) Qumbu	P	'2	N	W P	57 10	27 8	21 6	 17.5	 29.6	 28.6	 -1.1
T.Em. Mrwetyvana Senior Secondary Schoool	P	'4	N	W	41	56	41				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
(21)											
Grahamstown				P	23	27	18	56.1	48.2	43.9	-4.3
Tambekile Senior Secondary School (08)	P	'2	N	W	43	36	48				
Lady Frere				P	39	34	37	90.7	94.4	77.1	-17.4
Tamsanqa High School (17)	P	'2	N	W	26	27	30				
Fort Beaufort				P	13	11	5	50.0	40.7	16.7	-24.1
Tamsanqa Secondary School (22)	P	'3	N	W	33	48	46				
Port Elizabeth				P	9	7	11	27.3	14.6	23.9	9.3
Tandanani Senior Secondary School (11)	P	'2	N	W	68	47	62				
Qumbu				P	39	33	41	57.4	70.2	66.1	-4.1
Tanga Senior Secondary School (16)	P	'3	N	W	137	94	105				
Butterworth				P	40	34	45	29.2	36.2	42.9	6.7
Tarkastad High School (09)	P	'4	N	W	25	21	28				
Cradock				P	25	21	28	100.0	100.0	100.0	0.0
Tembalabantu Senior Secondary School (22)	P	'3	N	W	26	31	73				
Port Elizabeth				P	9	14	25	34.6	45.2	34.2	-10.9
Templeton High School (17)	P	'3	N	W	28	31	36				
Fort Beaufort				P	25	30	30	89.3	96.8	83.3	-13.4
Thakabanna Senior Secondary School (01)	P	'1	N	W	29	6	42				
Mt Fletcher				P	18	6	33	62.1	100.0	78.6	-21.4
Thanduxolo Senior Secondary School (23)	P	'4	N	W	45	36	20				
Uitenhage				P	15	4	4	33.3	11.1	20.0	8.9
The Hill College (22)	I	'99	N	W	33	38	34				
Port Elizabeth				P	33	34	31	100.0	89.5	91.2	1.7
Themba Sda (19)	P	'3	N	W	16	16	9				
King Williams Town				P	7	2	5	43.8	12.5	55.6	43.1
Thembalabantu High School (19)	P	'4	N	W	108	114	132				
King Williams Town				P	61	66	79	56.5	57.9	59.8	2.0
Thembalesizwe Com.Tech (05)	P	'1	N	W	95	83	64				
Mbizana				P	54	53	18	56.8	63.9	28.1	-35.7
Thembalesizwe Sen Sec School (19)	P	'3	N	W	21	21	30				
King Williams Town				P	14	21	23	66.7	100.0	76.7	-23.3
Thembelani High School (19)	P	'3	N	W	23	28	33				
King Williams Town				P	8	6	7	34.8	21.4	21.2	-0.2
Theodor Herzl High School (22)	I	'99	N	W	33	38	23				
Port Elizabeth				P	33	38	23	100.0	100.0	100.0	0.0
Thobelani Senior Secondary School (17)	P	'3	N	W	39	26	46				
Fort Beaufort				P	21	17	17	53.8	65.4	37.0	-28.4
Tholang Senior Secondary School (03)	P	'4	Y	W	150	165	202				
Maluti				P	109	123	137	72.7	74.5	67.8	-6.7
Thomas Ntaba Senior Secondary School (01)	P	'~	N	W	75						
Mt Fletcher				P	67			89.3			
		'2	N	W		54	107				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
			P		51	94		94.4	87.9	-6.6	
Thozamisa Senior Secondary School (08)	P	'2	N	W	30	35	25	36.7	40.0	48.0	8.0
Lady Frere			P		11	14	12				
Thubalethu High School (17)	P	'2	N	W		59			52.5		
Fort Beaufort			P		31						
		'3	N	W	65			64.6			
			P		42						
		'4	N	W			98			51.0	
			P			50					
Thubelihle Senior Secondary School (22)	P	'3	N	W	82	42	42	17.1	26.2	50.0	23.8
Port Elizabeth			P		14	11	21				
Tinara High School (23)	P	'3	N	W	47	82	36	36.2	17.1	38.9	21.8
Uitenhage			P		17	14	14				
Tlokweng Senior Secondary School (06)	P	'1	Y	W	206	255	168	59.7	48.2	84.5	36.3
Sterkspruit			P		123	123	142				
Toise Senior Secondary School (19)	P	'3	Y	W	126	131	96	28.6	49.6	66.7	17.0
King Williams Town			P		36	65	64				
Toli Senior Secondary School (12)	P	'1	N	W	154	286	271	94.8	95.5	91.5	-3.9
Libode			P		146	273	248				
Tolweni Senior Secondary School (11)	P	'1	N	W	168	100	235	50.0	59.0	22.6	-36.4
Qumbu			P		84	59	53				
Tsholomnqa High School (18)	P	'2	N	W	81	98	103	53.1	48.0	73.8	25.8
East London			P		43	47	76				
Tshongweni Senior Secondary School (11)	P	'3	N	W	62	44	52	53.2	47.7	57.7	10.0
Qumbu			P		33	21	30				
Tsitsana Comp. S.S.S (01)	P	'3	N	W	28	41	16	35.7	24.4	75.0	50.6
Mt Fletcher			P		10	10	12				
Tsolo High School (11)	P	'3	N	W	50	84	82	76.0	64.3	59.8	-4.5
Qumbu			P		38	54	49				
Tsomo Senior Secondary School (14)	P	'3	N	W	110	51	78	67.3	92.2	91.0	-1.1
Cofimvaba			P		74	47	71				
Tutor Ndamase Senior Secondary School (12)	P	'2	N	W	78	137	129	82.1	51.1	84.5	33.4
Libode			P		64	70	109				
Tyali High School (17)	P	'3	N	W	15	24	13	46.7	25.0	38.5	13.5
Fort Beaufort			P		7	6	5				
Tyali Senior Secondary School (16)	P	'1	N	W	170	245	233	30.0	53.1	31.3	-21.7
Butterworth			P		51	130	73				
Tyhilulwazi Senior Secondary Schol (22)	P	'3	N	W	116	77	51	49.1	28.6	56.9	28.3
Port Elizabeth			P		57	22	29				
Ugie High School (01)	P	'3	N	W	45	58	59	97.8	100.0	100.0	0.0
Mt Fletcher			P		44	58	59				
Uitenhage Senior Secondary School (23)	P	'4	N	W	187	154	208	78.1	76.6	62.0	-14.6
Uitenhage			P		146	118	129				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Ukhanyo Secondary School (21) Grahamstown	P	'3	N	W P	53 10	70 19	30 20	 18.9	 27.1	 66.7	 39.5
Ulana Senior Secondary School (19) King Williams Town	P	'3	N	W P	11 7	22 13	16 8	 63.6	 59.1	 50.0	 -9.1
Ulwazi High School (18) East London	P	'4	N	W P	69 31	39 27	48 44	 44.9	 69.2	 91.7	 22.4
Umtata High School (10) Mthatha	P	'5	Y	W P	93 87	98 89	93 81	 93.5	 90.8	 87.1	 -3.7
Umtata International School (10) Mthatha	P	'4	N	W P	47 39	90 55	72 50	 83.0	 61.1	 69.4	 8.3
Umtata Technical College (10) Mthatha	P	'5	N	W P	96 57	 	 	 59.4	 	 	
			Y	W P	 	63 59	149 105	 	 93.7	 70.5	 -23.2
Umtshwaelanga Senior Secondary School (01) Mt Fletcher	P	'3	N	W P	54 36	61 42	72 44	 66.7	 68.9	 61.1	 -7.7
Umtiza High School (18) East London	P	'5	N	W P	104 54	106 73	104 52	 51.9	 68.9	 50.0	 -18.9
Umzuvukile High School (18) East London	P	'2	N	W P	38 22	29 15	29 13	 57.9	 51.7	 44.8	 -6.9
Unathi Secondary School (18) East London	P	'5	N	W P	80 47	72 52	84 66	 58.8	 72.2	 78.6	 6.3
Union High School (20) Graaff-Reinet	P	'5	N	W P	66 65	61 61	62 59	 98.5	 100.0	 95.2	 -4.8
Upper Corana Senior Secondary School (12) Libode	P	'3	N	W P	169 72	192 35	140 54	 42.6	 18.2	 38.6	 20.3
Upper Culunca Senior Secondary School (11) Qumbu	P	'1	N	W P	15 6	16 7	23 6	 40.0	 43.8	 26.1	 -17.7
Upper Gwadu Senior Secondary School (15) Dutywa	P	'2	N	W P	36 28	54 23	49 30	 77.8	 42.6	 61.2	 18.6
Upper Mpako Senior Secondary School (10) Mthatha	P	'1	N	W P	63 17	64 31	88 52	 27.0	 48.4	 59.1	 10.7
Uviwe Senior Secondary School (18) East London	P	'4	N	W P	30 23	112 65	68 52	 76.7	 58.0	 76.5	 18.4
V.M Kwinana Senior Secondary School (23) Uitenhage	P	'4	N	W P	18 18	43 29	27 17	 100.0	 67.4	 63.0	 -4.5
Vakele Technical Senior Secondary School (12) Libode	P	'1	Y	W P	49 14	41 13	64 20	 28.6	 31.7	 31.3	 -0.5
Velalanga Senior Secondary School (07) Queenstown	P	'3	N	W P	28 20	13 6	24 8	 71.4	 46.2	 33.3	 -12.8
Velile Senior Secondary School (21) Grahamstown	P	'3	N	W P	18 15	24 12	33 17	 83.3	 50.0	 51.5	 1.5
Victor Poto Senior Secondary School (12)	P	'1	N	W	107	149	0				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Libode				P	42	50	0	39.3	33.6		
Victoria Girls High School (21)	P	'5	N	W	66	85	75	100.0	100.0	100.0	0.0
Grahamstown				P	66	85	75				
Victoria Mxenge High School (19)	P	'3	N	W	48	29	14	35.4	44.8	57.1	12.3
King Williams Town				P	17	13	8				
Victoria Park High School (22)	P	'5	N	W	216	195	181	99.5	97.9	95.0	-2.9
Port Elizabeth				P	215	191	172				
Virtual Centre (15)	I	'99	N	W			251			39.0	
Dutywa				P			98				
Vukani Senior Secondary School (17)	P	'2	N	W	14	14	13	35.7	7.1	7.7	0.5
Fort Beaufort				P	5	1	1				
Vukayibambe Senior Secondary School (05)	P	'1	N	W	37	41	70	64.9	63.4	57.1	-6.3
Mbizana				P	24	26	40				
Vukile Tshwete Senior Secondary School (19)	P	'2	N	W	45	60	21	28.9	36.7	90.5	53.8
King Williams Town				P	13	22	19				
Vukuhambe School (18)	S	'~	N	W	8	11	8	37.5	81.8	75.0	-6.8
East London				P	3	9	6				
Vukuzenzele Special School (05)	S	'~	N	W	4	4	5	100.0	100.0	100.0	0.0
Mbizana				P	4	4	5				
Vulamazibuko High School (18)	P	'4	N	W	62	105	108	72.6	65.7	48.1	-17.6
East London				P	45	69	52				
Vulindlela Comp.Tech (05)	P	'3	N	W	103	84	98	62.1	79.8	54.1	-25.7
Mbizana				P	64	67	53				
Vulindlela Senior Secondary School (04)	P	'1	N	W	42	40	75	52.4	70.0	60.0	-10.0
Lusikisiki				P	22	28	45				
Vulindlela Senior Secondary School (12)	P	'1	N	W	205	138	93	36.1	34.1	63.4	29.4
Libode				P	74	47	59				
Vulingcobo Senior Secondary School (15)	P	'1	N	W	72	51	60	36.1	31.4	65.0	33.6
Dutywa				P	26	16	39				
Vuli-Valley Senior Secondary School (16)	P	'5	Y	W	86	183	200	55.8	38.8	53.5	14.7
Butterworth				P	48	71	107				
Vuluhlanga Senior Secondary School (16)	P	'2	N	W	28	39	31	53.6	82.1	93.5	11.5
Butterworth				P	15	32	29				
Vulumzi Senior Secondary School (22)	P	'3	N	W	103			23.3			
Port Elizabeth				P	24						
		'5	N	W		39	56		46.2	39.3	-6.9
				P		18	22				
Vuselela Combined School (07)	P	'2	N	W	38	40	45	55.3	30.0	24.4	-5.6
Queenstown				P	21	12	11				
W.B.Rubusana Senior Secondary School (07)	P	'~	N	W		144			59.7		
Queenstown				P		86					
		'3	N	W	152		124	53.9		56.5	
				P	82		70				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Waban Senior Secondary School (12) Libode	P	'1	N	W P	80 42	64 25	50 38	 52.5	 39.1	 76.0	 36.9
Walmer High School (22) Port Elizabeth	P	'5	N	W P	110 59	127 72	126 79	 53.6	 56.7	 62.7	 6.0
Walter Cingo Senior Secondary School (04) Lusikisiki	P	'1	N	W P	68 44	80 52	65 49	 64.7	 65.0	 75.4	 10.4
Welcomewood Senior Secondary School (18) East London	P	'2	N	W P	32 19	27 9	20 3	 59.4	 33.3	 15.0	 -18.3
Welsh Senior Secondary School (11) Qumbu	P	'1	N	W P	40 23	28 23	45 18	 57.5	 82.1	 40.0	 -42.1
West Bank Sen Sec School (19) King Williams Town	P	'4	N	W P	 	 	15 6	 	 	 40.0	
Westbank Bank High School (18) East London	P	'~	N	W P	 	82 82	 	 100.0	 	 	
 		'5	N	W P	78 76	 	77 75	 97.4	 	 97.4	
Westerling High School (22) Port Elizabeth	P	'5	N	W P	163 162	177 177	162 160	 99.4	 100.0	 98.8	 -1.2
Westville Secondary School (22) Port Elizabeth	P	'5	N	W P	113 69	115 87	99 87	 61.1	 75.7	 87.9	 12.2
Willovale Senior Secondary School (15) Dutywa	P	'3	N	W P	89 21	66 24	33 15	 23.6	 36.4	 45.5	 9.1
Willowmore Senior Secondary School (20) Graaff-Reinet	P	'4	N	W P	42 39	50 43	73 57	 92.9	 86.0	 78.1	 -7.9
Winnie Mandela Comptech Senior Secondary (05) Mbizana	P	'1	N	W P	65 30	91 42	113 48	 46.2	 46.2	 42.5	 -3.7
Winterberg Agricultural High School (17) Fort Beaufort	P	'5	N	W P	40 40	35 35	24 23	 100.0	 100.0	 95.8	 -4.2
Wongaletu High School (18) East London	P	'~	N	W P	 	106 33	 	 31.1	 	 	
 		'3	N	W P	 	 	70 30	 	 	 42.9	
 		'4	N	W P	89 35	 	 	 39.3	 	 	
Woolhope Secondary School (22) Port Elizabeth	P	'5	Y	W P	157 122	135 89	130 91	 77.7	 65.9	 70.0	 4.1
Xhentse Senior Secondary School (12) Libode	P	'1	N	W P	15 14	29 28	26 21	 93.3	 96.6	 80.8	 -15.8
Xilinx Senior Secondary School (16) Butterworth	P	'2	N	W P	89 21	83 31	50 34	 23.6	 37.3	 68.0	 30.7
Xolani Senior Secondary School (19) King Williams Town	P	'~	N	W P	 	60 43	69 58	 	 71.7	 84.1	 12.4

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
		'4	N	W	88						
				P	60			68.2			
Xolilizwe Sangoni Senior Secondary (10) Mthatha	P	'3	N	W	97	128	117				
				P	64	47	49	66.0	36.7	41.9	5.2
Xolilizwe Senior Secondary School (15) Dutywa	P	'2	N	W	64	102	93				
				P	16	46	70	25.0	45.1	75.3	30.2
Z .K Matthews Senior Secondary School (19) King Williams Town	P	'5	N	W	125	123	143				
				P	58	33	24	46.4	26.8	16.8	-10.0
Zamakulungisa Senior Secondary School (10) Mthatha	P	'3	N	W	165	316	205				
				P	96	149	143	58.2	47.2	69.8	22.6
Zamokuhle Senior Secondary School (07) Queenstown	P	'~	N	W	26						
				P	10			38.5			
		'3	N	W		36	39				
				P		16	14		44.4	35.9	-8.5
Zamokuhle Special School (05) Mbizana	S	'~	N	W	7	10	0				
				P	4	8	0	57.1	80.0		
Zanabantu High School (09) Cradock	P	'~	N	W	28						
				P	12			42.9			
		'3	N	W		34	19				
				P		19	11		55.9	57.9	2.0
Zanemfundo Senior Senior School (19) King Williams Town	P	'2	N	W	71	49	27				
				P	6	23	18	8.5	46.9	66.7	19.7
Zanempucuko Senior Secondary School (19) King Williams Town	P	'3	N	W	82	88	105				
				P	57	59	54	69.5	67.0	51.4	-15.6
Zanewonga Senior Secondary School (16) Butterworth	P	'1	N	W	38	54	61				
				P	12	15	26	31.6	27.8	42.6	14.8
Zanobuzwe Senior Secondary School (17) Fort Beaufort	P	'3	N	W	25	21	24				
				P	6	1	2	24.0	4.8	8.3	3.6
Zanokhanyo Senior Secondary School (12) Libode	P	'2	N	W	123	100	86				
				P	15	6	8	12.2	6.0	9.3	3.3
Zanolwazi Senior Secondary School (23) Uitenhage	P	'5	N	W	40	16	24				
				P	10	4	9	25.0	25.0	37.5	12.5
Zanovuyo Senior Secondary School (19) King Williams Town	P	'2	N	W	41	21	60				
				P	31	18	18	75.6	85.7	30.0	-55.7
Zanozuko Senior Secondary School (18) East London	P	'3	N	W	13	14					
				P	9	2		69.2	14.3		
Zazulwana Senior Secondary School (16) Butterworth	P	'3	N	W	28	23	30				
				P	14	10	18	50.0	43.5	60.0	16.5
Zibi Meyer Senior Secondary School (03) Maluti	P	'2	N	W	20	46	30				
				P	14	17	17	70.0	37.0	56.7	19.7
Zibokwana Senior Secondary School (02) Mt Frere	P	'2	N	W	180	189	172				
				P	109	69	110	60.6	36.5	64.0	27.4
Zigudu Combined School (14)	P	'1	N	W	15	14	17				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinaledi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Cofimvaba			P	9	14	14	60.0	100.0	82.4	-17.6	
Zimele High School (10)	P	'5	N	W	155	120	120	72.3	73.3	78.3	5.0
Mthatha				P	112	88	94				
Zimlindile High School (19)	P	'2	N	W	18	17	8	11.1	23.5	62.5	39.0
King Williams Town				P	2	4	5				
Zingisa Comprehensive School (10)	P	'5	Y	W	165	162	179	77.6	87.7	88.8	1.2
Mthatha				P	128	142	159				
Zinyosini Senior Secondary School (04)	P	'1	N	W	72	103	131	41.7	46.6	38.9	-7.7
Lusikisiki				P	30	48	51				
Zinzani Senior Secondary School (18)	P	'4	N	W	59	81	40	40.7	13.6	50.0	36.4
East London				P	24	11	20				
Zozo Combined School (18)	P	'2	N	W	16	23	14	75.0	52.2	28.6	-23.6
East London				P	12	12	4				
Zukhanye Senior Secondary School (19)	P	'3	N	W	86	81	59	34.9	35.8	28.8	-7.0
King Williams Town				P	30	29	17				
Zululiyazongoma Senior Secondary (13)	P	'1	N	W	37	121	81	100.0	87.6	91.4	3.8
Ngcobo				P	37	106	74				
Zwelakhe Senior Secondary School (04)	P	'2	Y	W	70	111	165	91.4	86.5	87.9	1.4
Lusikisiki				P	64	96	145				
Zwelamandlovu Senior Secondary School (19)	P	'3	N	W	32	25	17	34.4	32.0	17.6	-14.4
King Williams Town				P	11	8	3				
Zwelandile Senior Secondary School (14)	P	'2	N	W	24	24	26	70.8	37.5	65.4	27.9
Cofimvaba				P	17	9	17				
Zwelandile Senior Secondary School (16)	P	'3	N	W	32	64	68	53.1	32.8	42.6	9.8
Butterworth				P	17	21	29				
Zweledinga High School (07)	P	'2	N	W	37	37	51	29.7	75.7	60.8	-14.9
Queenstown				P	11	28	31				
Zwelenqaba Senior Secondary School (15)	P	'1	N	W	73	65	84	37.0	36.9	29.8	-7.2
Dutywa				P	27	24	25				
Zwelibangile Senior Secondary School (10)	P	'3	N	W	66	72	180	75.8	61.1	47.2	-13.9
Mthatha				P	50	44	85				
Zwelibongile Senior Secondary School (04)	P	'1	N	W	117	182	167	46.2	30.2	46.1	15.9
Lusikisiki				P	54	55	77				
Zwelidumile Senior Secondary School (15)	P	'1	N	W	84	105	85	36.9	29.5	36.5	6.9
Dutywa				P	31	31	31				
Zwelihle Senior Secondary School (13)	P	'1	N	W	86	84	109	65.1	40.5	49.5	9.1
Ngcobo				P	56	34	54				
Zwelimjongile Senior Secondary School (17)	P	'2	N	W	23	31	12	17.4	16.1	75.0	58.9
Fort Beaufort				P	4	5	9				
Zwelitsha Senior Secondary School (04)	I	'99	N	W	50	54	100	42.0	59.3	47.0	-12.3
Lusikisiki				P	21	32	47				
Zwelivumile Senior Secondary School (13)	P	'1	N	W	37	55	51	78.4	69.1	58.8	-10.3
Ngcobo				P	29	38	30				

Values: W = Wrote / P = Passed Centre Type: P = Public / I = Independent / S = Special						Learners		Percent			
						Year					
Centre Name	Centre Type	Quintile	Dinatedi	Values	'2010	'2011	'2012	'2010	'2011	'2012	Difference 2012-2011 (%)
Zwelivumile Senior Secondary School (19) King Williams Town	P	'2	N	W P	27 24	68 57	62 57				
Zwelivelile Senior Secondary School (16) Butterworth	P	'3	Y	W P	70 28	131 38	60 37				
Zwelixolile Senior Secondary School (14) Cofimvaba	P	'2	N	W P	39 25	23 11	26 6				
Zweliyandila High School (18) East London	P	'2	N	W P	83 16	94 21	95 16				
Zwelodumo Senior Secondary School (10) Mthatha	P	'3	N	W P	52 34	47 36	97 80				

TOP 50 PERFORMING SCHOOLS

Centre Name	District Name	Wrote	Pass Rate %
Hudson Park High School (18)	East London	222	100.0
Stirling High School (18)	East London	216	100.0
Grey Boys School (22)	Port Elizabeth	171	100.0
Pearson High School (22)	Port Elizabeth	150	100.0
Clarendon Girls High School (18)	East London	142	100.0
Collegiate Girls High School (22)	Port Elizabeth	142	100.0
Queenstown Girls High School (07)	Queenstown	94	100.0
Aliwal North High School (06)	Sterkspruit	92	100.0
Victoria Girls High School (21)	Grahamstown	75	100.0
Mpondombini Senior Secondary School (05)	Mbizana	66	100.0
Graeme College Boys High (21)	Grahamstown	59	100.0
Ugie High School (01)	Mt Fletcher	59	100.0
Beaconsfort School (18)	East London	55	100.0
Cathcart High School (19)	King Williams Town	52	100.0
Gill College (20)	Graaff-Reinet	50	100.0
Hoer Volkskool (20)	Graaff-Reinet	42	100.0
Global Leadership Academy (23)	Uitenhage	39	100.0
Marlow Agricultural High School (09)	Cradock	37	100.0
Paul Sauer High School (23)	Uitenhage	33	100.0
Tarkastad High School (09)	Cradock	28	100.0
Kirkwood High School (23)	Uitenhage	27	100.0
Lilyfontien School (18)	East London	24	100.0
Nasruddin Islamic High School (22)	Port Elizabeth	24	100.0
Theodor Herzl High School (22)	Port Elizabeth	23	100.0
Brylin High School (22)	Port Elizabeth	19	100.0
Sterkspruit Christian School (06)	Sterkspruit	11	100.0
Luyolo Senior Secondary School (18)	East London	6	100.0
Vukuzenzele Special School (05)	Mbizana	5	100.0
Efata School For The Blind & Deaf (10)	Mthatha	3	100.0
Jonguhlanga Senior Secondary School (18)	East London	2	100.0
Hoerskool Framesby (22)	Port Elizabeth	199	99.5

Centre Name	District Name	Wrote	Pass Rate %
Alexander Road High School (22)	Port Elizabeth	195	99.5
Brandwag High School (23)	Uitenhage	161	99.4
Selborne College Boys High (18)	East London	143	99.3
Grens High School (18)	East London	110	99.1
Hoerskool D.F Malherbe (22)	Port Elizabeth	92	98.9
Cambridge High School (18)	East London	181	98.9
Westering High School (22)	Port Elizabeth	162	98.8
Riebeek College Girls High School (23)	Uitenhage	73	98.6
Hoerskool Nico Malan (23)	Uitenhage	145	98.6
Queen'S College Boys' High School (07)	Queenstown	118	98.3
Chapman High School (22)	Port Elizabeth	105	98.1
Kingsridge High School (19)	King Williams Town	89	97.8
Hoerskool Despatch (23)	Uitenhage	133	97.7
Burgersdorp High School (06)	Sterkspruit	42	97.6
Westbank Bank High School (18)	East London	77	97.4
Ntafufu Senior Secondary School (12)	Libode	114	97.4
George Randell High School (18)	East London	72	97.2
Greenpoint Secondary School (18)	East London	72	97.2
Stuttereim High School (19)	King Williams Town	36	97.2

WORST 50 PERFORMING SCHOOLS

Centre Name	District Name	Wrote	Pass Rate %
Ngalonkulu Senior Secondary School (05)	Mbizana	155	20.6
Mgomanzi Senior Secondary School (16)	Butterworth	68	20.6
S.E.K Mqhayi High School (18)	East London	69	20.3
Isihoboti Public Combined School (19)	King William's Town	30	20.0
Jongizizwe Nkwenkwezi Secondary School (14)	Cofimvaba	25	20.0
Thanduxolo Senior Secondary School (23)	Uitenhage	20	20.0
Dumsi Senior Secondary School (04)	Lusikisiki	185	19.5
Elukhanyisweni College (16)	Butterworth	99	19.2
Sapukanduku Senior Secondary School (02)	Mt Frere	84	19.0
Ikhwezi Lokusa Senior Secondary School (08)	Lady Frere	21	19.0
Luxolo High School (19)	King William's Town	17	17.6
Zwelamandlovu Senior Secondary School (19)	King William's Town	17	17.6
Zweliyandila High School (18)	East London	95	16.8
Z .K Matthews Senior Secondary School (19)	King Williams Town	143	16.8
Mditshwa Senior Secondary School (10)	Mthatha	78	16.7
Tamsanqa High School (17)	Fort Beaufort	30	16.7
July Senior Secondary School (19)	King William's Town	18	16.7
Lavelilanga Senior Secondary School (07)	Queenstown	18	16.7
Oxford College (18)	East London	18	16.7
Lungiso Public High School (23)	Uitenhage	6	16.7
Nowawe High School (18)	East London	55	16.4
Kulile J.S.S. (17)	Fort Beaufort	56	16.1
Echibini Senior Secondary School (08)	Lady Frere	69	15.9
Kei Road Combined School (19)	King William's Town	44	15.9
Lindani Senior Secondary School (17)	Fort Beaufort	52	15.4
Mpumzi High School (17)	Fort Beaufort	13	15.4
Kuyasa Senior Secondary School (01)	Mt Fletcher	46	15.2
Welcomewood Senior Secondary School (18)	East London	20	15.0
Hoho Senior Secondary School (19)	King William's Town	49	14.3
Gwebindlala Senior Secondary School (04)	Lusikisiki	21	14.3

Centre Name	District Name	Wrote	Pass Rate %
Gobinamba Tech Comm.Senior Secondary (12)	Libode	159	13.8
Mzuxolile High School (19)	King William's Town	15	13.3
Sea View Secondary School (10)	Mthatha	53	13.2
Shaw Park Combined School (21)	Grahamstown	8	12.5
Somagunya Senior Secondary School (11)	Qumbu	43	11.6
Siyaphakama Senior Secondary School (07)	Queenstown	26	11.5
Ntsizwa Senior Secondary School (02)	Mt Frere	89	11.2
Jongilizwe Senior Secondary School (16)	Butterworth	54	11.1
Kanana Senior Secondary School (19)	King William's Town	19	10.5
Madiba High School (19)	King William's Town	19	10.5
Sivumelene Senior Secondary School (06)	Sterkspruit	20	10.0
Zanokhanyo Senior Secondary School (12)	Libode	86	9.3
Ntabakandoda High School (19)	King William's Town	23	8.7
Zanobuzwe Senior Secondary School (17)	Fort Beaufort	24	8.3
Sobaba High School (12)	Libode	38	7.9
Vukani Senior Secondary School (17)	Fort Beaufort	13	7.7
Dilizintaba Senior Secondary School (17)	Fort Beaufort	19	5.3
Mpingana Senior Secondary School (04)	Lusikisiki	86	4.7
Dlulisa Senior Secondary School (16)	Butterworth	22	4.5
Mangala Senior Secondary School (12)*	Libode	56	0.0
* Not Resulted			