

ALGEMENE SKOOLREËLS

1. WAAROM REËLS?

Ter wille van 'n gesonde, gedissiplineerde en positiewe lewe word skoolreëls daargestel wat meehelp om die karakter uit te bou tot iets moois en edels. So help ons om uiteindelik 'n positiewe en gesonde skoolgees daar te stel asook 'n bydrae te lewer tot die totstandkoming van 'n karaktervolle volk wat lewe deur sy geloof in God, vaderlandsliefde en 'n durf en wil om voort te bestaan.

2. VOORGESKREWE SKOOLDRAG

2.1 LEWERANSIER

Overkruin Uitrusters - Rachel de Beerstraat
Solomons Familie Uitrusters

2.2 BELANGRIKE BEGINSELS IN VERBAND MET ONS SKOOLDRAG

Skooldrag en 'n netjiese voorkoms is belangrike middels om by ons leerlinge 'n liefde en 'n trots op sy skool en gemeenskap aan te wakker en 'n samehorigheidsgevoel te kweek. Dit is dus 'n noodsaaklike deel van die skool se opvoedingstaak dat skooldrag en 'n netjiese voorkoms voorgeskryf word. Dit is en bly in die eerste plek die taak en verantwoordelikheid van die ouer om toe te sien dat sy kind te alle tye korrek geklee en netjies van voorkoms sal wees. Somer- en wintersdragstukke mag nie gemeng gedra word nie. VOLLE somer- of VOLLE wintersdrag is al wat aanvaarbaar is. Reëls vir skooldrag geld te alle tye wanneer die uniform gedra word, selfs buite skoolure en buite die skoolterrein.

2.3 SKOOLDRAG

Wintersdrag of somersdrag mag enige tyd van die jaar gedra word. Dit mag egter nie gemeng word nie.

2.3.1 MEISIES

WINTERSDRAG

Romp / Swart langbroek
(volgens snit by die verskaffer)
Romplengte: -

Wanneer die dogter op haar knieë staan,
met die lyf regop moet die soom 10 15 cm van die
vloer wees. (reg rondom voor en agter)

Langmou hemp met 'n das (moue mag opgerol word
tot net bo elmboog)

Skoolbaadjie / skooltrui / skooloortrektrui /
bench jacket
Skool kniekouse of swart "tights" (nie sykouse)
By langbroeke mag gewone ("plain") effekleurige
swart kouse gedra word.
Wit serp of swart serp – sonder strepe.

SEUNS

WINTERSDRAG

Swart langbroek
(volgens snit by die verskaffer)
met formele swart belt waarvan die gespe nie
meer as 1cm breër as die belt is nie.

Langmou hemp met 'n das (moue mag opgerol
word tot net bo elmboog)

Skoolbaadjie / skooltrui / skooloortrektrui /
bench jacket
Skool kniekouse. By langbroeke mag gewone
("plain") effekleurige swart kouse gedra word.
Wit serp of swart serp – sonder strepe.

* Voorgeskrewe Swart Skoelkoene

1. Slegs swart skoelkoene is aanvaarbaar, sonder enige geskakeerde gedeeltes. Skoel moet gepoleer kan word.
2. Geen suede afwerkings word toegelaat nie.
3. Die standaard skoelkoene met ronde punte is al wat toegelaat word. Geen stewels of aanglip skoene sonder veters word toegelaat nie.
4. Die hak van die skoene mag nie dikker wees as 30mm/3 cm nie.
5. Platform skoene word nie toegelaat nie.

MEISIES

Toerygskoene of skoene met een bandjie oor die voet word toegelaat. Skoene se veters moet vasgemaak word
Geen t-bandjies of uitgesnyde patrone word toegelaat nie.

SOMERSDRAG

MEISIES

Kortmou of $\frac{3}{4}$ mou bloes
Romp: Saam met $\frac{3}{4}$ mou bloes moet 'n romp gedra word wat in die **middel** pas (ong. by die naeltjie sodat geen lyf uitsteek tussen die romp en bloes wanneer die arms opgelig word nie.)

Romplengte:

Wanneer die dogter op haar knieë staan, met die lyf regop, moet die soom 10-15 cm van die vloer wees (reg rondom - voor en agter)

*Skool kort-/ kniekouse
Voorgeskrewe swart skoolskoene.

Slegs voorgeskrewe skooltrui / skooloortrektrui word saam met die somersdrag toegelaat.

Géén das word saam met 'n kortmouhemp of $\frac{3}{4}$ mou bloes gedra nie.

*** Beide lang en kort kouse word omgevou sodat skoolkeure wys.**

2.3.2 FORMELE DRAG

MEISIES

By amptelike geleenthede word 'n das by 'n toeknoopboordjie steeds vereis soos by Wintersdrag.

SEUNS

Toerygskoene. Skoene se veters moet vasgemaak word.

SOMERSDRAG

SEUNS

Kortmou hemp
Kortbroek

*Skool kniekouse
Voorgeskrewe swart toeryg skoolskoene.

Slegs voorgeskrewe skooltrui / skooloortrektrui word saam met die somersdrag toegelaat.

Géén kortbroek met 'n langmou hemp en 'n das is toelaatbaar nie.

2.3.2 FORMELE DRAG

SEUNS

By amptelike geleenthede word 'n das by 'n toeknoopboordjie steeds vereis soos by Wintersdrag.

2.3.3 VRYDAGDRAG – word gedra op die laaste Vrydag van die maand behalwe gedurende eksamentye

Skool gholfhemp (swart Vrydagdrag gholfhemp / sporthemp – wit en swart)

Geen **gekleurde** toppies mag onder die wit gholfhemp aangetrek word nie.

Vollengte heel (geen skeure nie) blou of swart denims.

Geen metaalbeslag of loergaatjies nie.

Swart / wit / bruin belde waarvan die gespe nie meer as 2 cm breër as die belt is nie.

Kouse bokant enkel. (Geen sykouse),

Toe skoene met 'n toe hak en toe toon.

Geen stewels mag gedra word nie.

Geen juwels, grimering of ontoelaatbare haarstyle nie.

Spesiale baadjies van eerste spanne en/of provinsiale spanne mag ook op Vrydae gedra word.

ALGEMENE REËLS VIR KLEREDRAG

- 2.4.1 Geen sweetpakbaadjies, te groot trui, trui se moue wat opgestoot word, en nie-amptelike windbrekers nie.
- 2.4.2 Geen opgerolde kortmou / $\frac{3}{4}$ mou bloese.
- 2.4.3 Langmouhemde mag opgerol word tot bo die waai van elmoë.
- 2.4.4 **Geen hoede, kepse of musse anders as die skoolmus mag saam met skool uniforms gedra word nie. (Bg. mag slegs gedra word soggens voor skool tot die klok lui om 7:20)**
- 2.4.5 Een eenvoudige armbandjie met positiewe geestelike boodskap, nie breër as 2 cm is nie, mag gedra word.

- 2.4.6 Ons skoolklere is ons trots en word nooit aan 'n persoon gegee of verkoop wat dit nie mag dra nie.
- 2.4.7 Indien skoolklere vir kinders te klein word of oortollig raak met skoolverlating of na Gr. 12 en daar is nie ander kinders in die gesin wat dit kan benut nie, kan ouers dit gerus aan die klerebank by die skool beskikbaar stel waar 'n behoefte is.

2.5 MEISIES

Juwele

Dameshortlosie om die pols sonder enige bybehore. Dameseëling slegs aan ringvinger.

Slegs een paar oorbelle word toegelaat. Enige van die volgende word toegelaat:

Ronde silwer/goue knoppies of kleurlose steentjies wat net so groot is as 'n standaard knoppie ("sleeper stud") / eenvoudige vol ringetjie wat nie groter as 'n 20c-stuk is nie.

Oorbelle word slegs in die onderste gaatjie gedra. Geen ander juwele mag gedra word nie.

Onwettige juwele word gekonfiskeer tot aan einde van die betrokke dag.

Die skool aanvaar geen verantwoordelikheid vir juwele wat afgeneem of op enige ander wyse verlore geraak het nie.

Geen grimering of onderlaag word saam met skooldrag toegelaat nie.

Geen vals wimpers of vals naels is toelaatbaar nie.

Hare

Geen kleurveranderings of strepe word toegelaat nie.

Indien hare gekleur word sal dissiplinêre stappe onmiddellik geneem word.

Lengte: Wanneer hare aan die onderste rand van die boordjie raak, moet dit vasgemaak word. Slegs wit of swart rekkies, balletjies, kammetjies word toegelaat.

Hare moet of in twee poniesterte aan kante of een in die middel van die agterkop teen die kop vasgebind wees.

'n Funksionele "Alice band" van wit of swart of haarkleur mag gedra word.

'n Kuif mag nie aan die wenkbroue raak nie.

Permanente gegolfde hare moet uitgekam wees – geen woeste haarstyle nie.

Ondanks bogenoemde reëls, mag 'n dogter aangespreek word as haar hare nie netjies vertoon nie. Geen "punk" of "undercut" is toelaatbaar nie.

Fyn haarvlegsels word toegelaat. Hierdie haarstyl sal as lang hare beskou word.

Haarverlengings word toegelaat.

Geen kopband breër as 5cm mag gedra word nie. Kopbande mag nie oor die voorkop gestoot word nie - dit moet verder terug as die haarlyn wees.

Slegs swart/wit versierings (soos toegelaat) mag in die hare gedra word.

Naels

Die vingernaels mag nie oorsteek wanneer die hand in die lug gehou word nie. Kleurlose naellak mag gebruik word. Geen "French manicure".

Tatoeëermerke

Geen tatoeëermerk mag sigbaar wees wanneer die skooluniform gedra word nie.

2.6 SEUNS

Seuns dra geen juwele nie. Slegs mans-polshortlosie.

Hare

Hare bokant die ore en bokant die kraag agter is kort (maksimum 1 cm) en geleidelik langer na boontoe. (Hare mag nie langs die kop agtertoe gekam word om die ore oop te kry nie).

'n Digte bos hare of "wal" in die nek word nie toegelaat nie. Hare wat regop staan mag nie langer as 3 cm wees nie.

Borselkop word toegelaat solank die hare nie langer as 3cm is nie.

'n Lang kuif tot op die wenkbroue word nie toegelaat nie. Dit moet natuurlik uit die oë / wenkbroue wees, ook geen moderne "kuifsnitte" is toelaatbaar nie.

Geen moderne snitte soos "punk", "mohawk" of "undercut" ens. of die kleur van hare, haarstertjies of permanente golwing ("perm") word toegelaat nie.

Geen "steps" word toegelaat nie.

Seuns met baard moet gereeld skeer sodat hulle daaglik glad en netjies is.

Geen snorbaarde, of bokbaarde, of wangbaarde, of hare voor ore aflaer as die middel van die oor nie.

Geen kleurveranderings of strepe word toegelaat nie.

Indien hare gekleur word sal dissiplinêre stappe onmiddellik geneem word.

Naels

Moet kort en netjies geknip wees.

Tatoeëermerke

Geen tatoeëermerk mag sigbaar wees wanneer die skooluniform gedra word nie.

LOGO'S EN NAME OP "BENCH JACKET"

VOOR OP BAADJIE

- 1 Logo regs op bors proporsioneel nie groter as sportwapen nie.
- 2 Speler se naam mag bokant die sportwapen verskyn; letters nie groter as 15 mm nie.
- 3 Slegs die 1e span jaartal mag onder die sportwapen aangebring word.

3. SPORTDRAG

RAADPLEEG VERSKAFFER VIR VOORSKRIFTE

3.1 Algemeen

MEISIES

Windbreker ("Bench Jacket") met sportwapen.
Swart sweetpakbroek
PNHS Sport / Vrydag gholfhemp
PNHS Sportsak met sportwapen
PNHS Sportpet met sportwapen

3.2 Atletiek

MEISIES

Baanatlete – swart fietsrybroek met kort
PNHS bostuk of "polyskort" met atletiekfrokkie
Veldatlete – swart 'Noord' sportbroek met
PNHS atletiekfrokkie

Die PNHS Sport / Vrydag gholfhemp word oor atletiekklere gedra wanneer atleet nie deelneem nie.

3.3 Rugby

1ste Span – Voorgeskrewe 1ste spantrui met swartbroek en 1ste spankouse. O/16 – Voorgeskrewe PNHS rugbytrui met swartbroek en O/16 rugbykouse.
O/14, O/15 en 2de span – Voorgeskrewe PNHS rugbytrui met swartbroek en PNHS rugbykouse.

3.4 Netbal

1ste span – Voorgeskrewe 1ste span bostuk en swartromp met wit insetsel aan kante. Romp het ingewerkte kort fietsrybroek. Alternatiewelik eerstespan goedgekeurde netbalrokkes.
Ander spanne – Voorgeskrewe PNHS netbal bostuk en swartromp met ingewerkte kort fietsrybroek
Alle spanne - Kort wit kouse met seilskoene.

3.5 Hokkie

1ste Span – Voorgeskrewe 1ste span bostuk en swartromp met wit insetsel aan kante. Romp het ingewerkte kort fietsrybroek.
1ste span rugbykouse met hokkieskoene.
Ander spanne – Voorgeskrewe PNHS hokkie bostuk en swartromp met ingewerkte kort fietsrybroek
O/16 – O/16 rugbykouse met hokkieskoene.
Ander spanne – PNHS rugbykouse met hokkieskoene.

AGTER OP BAADJIE

- 1 Borg se naam of logo net onder kraag
- 2 Slegs 1e span en Top 20 atletiek mag agterop verskyn.
- 3 Lettertipe is Arial en grootte 30 mm.

SEUNS

Windbreker ("Bench Jacket") met sportwapen.
Swart sweetpakbroek
PNHS Sport / Vrydag gholfhemp
PNHS Sportsak met sportwapen
PNHS Sportpet met sportwapen

SEUNS

Baanatlete – swart fietsrybroek / "polyskort"
met PNHS atletiekfrokkie
Veldatlete – swart 'Noord' sportbroek met
PNHS atletiekfrokkie

3.6 Krieket

1ste Span: Voorgeskrewe keps
Alle spanne: Swart PNHS sportpet met sportwapen.
Roomkleur/wit kortmou kriekehempe of PNHS Algemene sport/Vrydag gholfhempe.
Room/wit langbroek.
Wit sokkies.
Krieketskoene of oorwegend wit seilskoene.
Middag /Aandreeks:
1ste Span – Voorgeskrewe oorwegend swart drag.
Ander – Oorwegend swart hemp met wit/roomkleurbroek soos dagreeks.

3.7 Landloop

Soos vir atletiek

3.8 Tennis

MEISIES

PNHS Algemene sport/Vrydag gholfhemp
Swartromp met ingewerkte kort fietsrybroek

SEUNS

PNHS Algemene sport/Vrydag gholfhemp
Swart 'Noord' sportbroek

3.9 Sagtebal

1ste Span – Voorgeskrewe 1ste span sagtebalhemp met wit sagtebalbroek
Ander spanne – Voorgeskrewe PNHS sagtebalhemp met wit sagtebalbroek
PNHS rugbykouse met sagtebalstewels/ rugbystewels /hokkieskoene / seilskoene.
Geen metaal " studs" of "cleats" word toegelaat nie.

3.10 Gholff

PNHS Algemene sport/Vrydag gholfhemp met swartskoollangbroek of swart knielengtebroek.
Gholffskoene.

4 ONS GEDRAG

- 4.1 Leerlinge moet ons skool se naam in ere hou deur onberispelike gedrag in openbare plekke, in busse, op straat, op jou fiets, ens.
- 4.2 'n Vriendelike groet teenoor 'n onderwyser of enige ander persoon moet altyd 'n kenmerk van ons leerlinge wees. Beleefdheid moet eie aan ons wees.
- 4.3 Ons leerlinge maak ook gebruik van die munisipale busdiens van en na die skool. Ook hier word onberispelike gedrag van ons leerlinge verwag.

5 SKOOLTYE

- 5.1 Die skool begin elke oggend om 07:20 en sluit elke dag om 14:00. Vrydae sluit die skool om 14:00.
- 5.2 Op die laaste dag van elke kwartaal sluit die skool om 11:00. (Leerlinge kry nie toestemming om vroeër te gaan nie).

6 AFWESIGHEID

Ouers moet die skool in kennis stel as kinders nie skool kan besoek nie. (Telefonies - voor 9:00).

Indien 'n leerder langer as 10 dae van die skool afwesig is sonder verskoning, kan die leerder se naam van die skool se register verwyder word.

'n Leerling wat afwesig was, moet dadelik die dag wanneer hy weer terug is by die skool, 'n brief bring met die rede vir afwesigheid.

Ingeval waar siekte drie dae of langer duur, word 'n mediese sertifikaat benodig.

Indien 'n leerling afwesig is vir 'n toets of eksamen word 'n mediese sertifikaat vereis wat aandui dat die leerling nie in staat was om die eksamen af te lê nie, anders kry 'n leerling "0" vir die vraestel.

Kinders wat by die skool siek word, moet vergesel word van die VLR of aangestelde leerder en moet by die sekretaresse aanmeld. **Kinders moet asb. nie ouers self kontak nie.** Indien nodig sal die ouers gekontak word en sal die leerling 'n toestemmingsbrief kry om huis toe te kan gaan mits daar 'n ouer by die huis is en die ouer die kind by die skool kan kom afhaal.

Niemand mag die skoolterrein gedurende skoolure verlaat sonder die nodige verlof en bewys daarvan nie.

Indien 'n leerling wel vroeër huis toe mag gaan, moet die skool ten minste 'n dag voor die tyd per brief daarvan verwittig word sodat die toestemmingsbrief in gereedheid gebring kan word. Toestemming moet gedurende voogperiode vanaf die graadhoofde verkry word.

Afsprake vir bestuurders- of leerlinglisensies moet sover moontlik tydens die skoolvakansies gemaak word. Toestemming sal slegs verleen word vir die middag afspraak indien die afspraak as bewys getoon word (45min voor die afspraak tyd.)

Doktersafsprake moet sover moontlik vir die middag gereël word. Indien die leerling in skooltyd moet gaan, moet die leerling deur die ouer by die skool gehaal word en in die brief van die ouer moet die dokter se naam, telefoonnommer en afspraaktyd gemeld word.

Leerlinge moet hulle ouers inlig in watter klas hulle is (bv Gr 8C of Gr 12 A) sodat dit in alle briewe of telefoongesprekke gemeld kan word.

7 SKOOLTERREIN

Ons terrein is ons trots en alle leerlinge is mede-verantwoordelik vir die netheid, versorging en behoud van ons geboue en toerusting soos banke, tafels en stoele.

Plantegroei en bome mag nie beskadig word nie. Beskerm dit.

Papiere, oorskietvoedsel, skille, koeldrinkhouers moet in die vullishouers gegooi word.

Kleedkamers moet skoon en sindelik gehou word - laat dit in dieselfde toestand as waarin jy dit graag sal wil aantref.

Toerusting en masjinerie in die sentrum of op die terrein mag alleenlik met toestemming en onder toesig van die verantwoordelike onderwyser gebruik word.

Eet gedurende lestye of wisseling word streng verbied.

Leerlinge word nie voor skool of tydens pouses in klaskamers toegelaat nie. Niemand mag in die saal wees sonder toestemming nie

Fietse word in die fietsloods gebêre en gesluit, motorfietse binne die toegelate afgebakende gebied. Fietse en motorfietse kom die terrein binne in die oggend by Berglaan en verlaat die terrein in die middag by Emily Hobhousealaan.

Motors van leerlinge word slegs binne die terrein teen die draad van Eeufesstraat toegelaat. Leerders moet in besit wees van 'n voertuiglisensie.

8 BOEKE

Handboeke word deur die skool voorsien. Dit moet oorgetrek en netjies gehou word.

Leerlinge wat hulle skuldig maak aan wangedrag sal aanspreeklik gehou word vir die volle koste van die boeke.

Skrifte word ook deur die skool voorsien. Dit moet eweneens oorgetrek en netjies gehou word.

Vakonderwysers sal riglyne gee vir die gebruik en hantering van skrifte.

9 TASSE

Die beskerming en versorging van handboeke en skrifte is die volle verantwoordelikheid van elke leerling. Handboeke moet vir 'n sekere aantal jare gebruik word en kan nie voor die tyd vervang word nie.

Slegs 'n sterk stewige tas met voldoende afdelings vir boeke is aanvaarbaar.

Sakke van watter aard ookal, word nie toegelaat nie. Dit bied nie beskerming van boeke nie en is slordig.

Tasse moet skoon gehou word. Geen slagspreuke, tekens of opmerkings is toelaatbaar nie. Geen uitspattige / opvallende kleure word toegelaat by sport / ander sakke nie.

10 AANTREE EN WISSELING

Beweeg asseblief flink en ordelik.

11 SKOOLVERLATING

Volgens wet mag 'n leerling die skool verlaat eers aan die einde van die jaar waarin hy 15 word. Die ouer stel die skool per brief in kennis indien 'n leerling die skool gaan verlaat.

(Meld die kind se klas, rede vir verlating van en / of plek waarheen u verhuis).

'n Oorplasingkaart sal alleenlik oorhandig word indien:

- Die leerling al sy boeke en mediaboeke en trofeeë ingehandig het.
- Geen gelde aan die skool verskuldig is nie.
- Boeke wat verlore geraak het of verniel is teen die volle prys vergoed is.

12 EIE TOERUSTING

Behoorlike en voldoende skryfgereedskap is nodig.

Leerlinge moet hulle eie eiendom goed oppas en op veilige plekke laat. Ander leerlinge se eiendom moet gerespekteer word.

Alle toerusting moet gemerk wees - dit geld leerlinge se klere, skryfgereedskap, ens.

Die skool kan nie verantwoordelik gehou word vir diefstal verlies of beskadiging van persoonlike eiendom van leerders nie!

13 EKSAMENS, TOETSE EN RAPPORTE

13.1 Eksamens

Jaarliks word eksamens op vasgestelde datums geskryf.

Na afloop van elke eksamen word 'n rapport deur die leerling huis toe geneem vir insae en ondertekening deur die ouers.

Belangrike aangeleenthede voortspruitend uit leerders se prestasies kan daarna op oueraande met die

betrokke vakonderwyser bespreek word.

Aangesien die rapport 'n baie belangrike inligtingstuk aan die ouers is, word ouers versoek om 'n deeglike studie van alle gegewens op die rapport te maak en vroegetydig die skool te kontak om probleme te bespreek.

13.2 Toetse

Toetse word volgens 'n vasgestelde toetsrooster geskryf.

Die rooster word aan die begin van elke kwartaal aan die leerlinge beskikbaar gestel. Ouers is dus voortdurend op hoogte van weeklikse toetse.

Nie meer as een toets per dag sal geskeduleer word nie.

13.3 Sake van belang tydens eksamens

Leerlinge word volgens 'n beplande sisteem in eksamenlokale ingedeel en word nie toegelaat om rond te skuif of die lokaal te verlaat nie. Alle sake van belang word pouse afgehandel.

Daar moet ten alle tye stilte in die eksamenlokale wees.

EKSAMENREÛLS

- 1 Alle opdragte van die toesighouer moet nagekom word. Dit sluit in voorskrifte t.o.v. voorkoms en gedrag.
Leerders wat nie aan die voorkomsreëls voldoen nie sal huis toe gestuur word om hulself in lyn met die reëls te bring. Geen addisionele tyd word toegelaat of addisionele vraestel sal opgestel word vir sodanige leerder nie.
- 2 Alle skoolieendom (boeke, ens.) moet ingehandig word soos deur opvoeders voorgeskryf.
- 3 Indien laat, moet die kandidaat wag tot die eksamen begin het voordat hy/sy mag inkom. Geen ekstra tyd sal toegelaat word behalwe met voorlegging van 'n mediese sertifikaat nie. Geen kandidaat sal tot die eksamen toegelaat word indien hy/sy 'n uur of meer laat opdaag nie. Geen kandidaat word toegelaat om die eksamenlokaal te verlaat alvorens die vraestel se tyd verstreke is en alle administrasie afgehandel is nie.
- 4 Die volgende items mag nie by die leerders wees tydens die skryf van die eksamen nie: Tasse / sakke, selfone, radio's, bandspelers, woordeboeke, nota's, sketse, papiere. Voorgeskrewe sakrekenaars mag wel gebruik word indien 'n spesifieke vraestel dit toelaat. Alle skryfbehoeftes wat benodig word moet in 'n deursigtige houër in die lokaal ingebring word. Geen kandidaat mag skryfbehoeftes/tekengereedskap /sakrekenaars leen nie.
- 5 Geen praterie, GEEN KOMMUNIKASIE van enige aard word toegelaat nie. Kandidate mag nie rondkyk, praat of hulp probeer verkry nie, hetsy vanaf toesighouers of mede-kandidate nie. Die kandidaat se antwoordboek word onttrek en 'n amptelike ondersoek word geloods.
- 6 Geen nota's of ander inkriminerende dokumente mag by die kandidaat wees nie. Enige oneerlikheid kan lei tot vertraging, skruppeling en selfs tot kriminele vervolging.
- 7 Indien 'n leerder oneerlik was, word ouers in kennis gestel en dissiplinêr teen die leerder opgetree volgens die gedragskode. **Die leerder kry 0 vir 'n betrokke vraestel. Dit geld ook vir die gebruik/hantering van 'n selfoon tydens 'n eksamensessie.**
- 8 Kandidate mag nie vra om die toilet te besoek indien slegs een toesighouer op diens is nie. Indien 'n leerder dringend moet gaan moet hy/sy die vraestel afsluit en inhandig en geen verder geleentheid sal gegee word om met die vraestel aan te gaan nie. Indien 'n spesifieke probleem bestaan, moet 'n doktersbrief ingehandig word.
- 9 Geen eksamenantwoordboeke mag uit die eksamenlokaal verwyder word nie. Geen krediet sal vir die eksamen ontvang word nie. Indien 'n kandidaat 'n verkeerde vak skryf sal dit as 'n onreëlmatigheid gereken word.

- 10 Indien 'n kandidaat siek is moet 'n doktersertifikaat ingehandig word binne drie dae.
- 11 Gebruik een styl handskrif. Skryf in blou. Geen korrigeervloeistof (Tippex) mag gebruik word nie.
- 12 By gr. 8 en 9 word daar in die laaste deel van die sessie geskryf. Die vraestelle word uitgedeel sodat die vraestel se tyd verstreke is aan die einde van die eksamensessie.
- 13 Indien daar tyd is voor 'n vraestel begin, mag leerders lees en verkieslik leer vir die betrokke vraestel, maar geen speletjies speel of musiek luister op rekenaars, selfone, i-pods en dies meer nie.
- 14 Leerders mag nie eet of drink tydens die skryf van 'n vraestel nie.

14 INSKRYWING VAN NUWE LEERLINGE

Nuwe leerlinge moet deur hulle ouers vergesel word. Die volgende dokumentasie word vereis:

- 'n Oorplatingskaart van die vorige skool.
- Jongste rapport (Nie op Gr 7-Leerlinge van toepassing nie).

15 ROOK

Rokery op die terrein of elders in drag wat hom / haar met skool identifiseer, is ten strengste verbode. Indien enige vorm van rookgoed aan 'n leerling gevind word, sal daar streng teen hom opgetree word. Asook teenoor leerlinge wat in die teenwoordigheid van rokers verkeer.

Strafprosedure:

1. **INDIEN 'N LEERDER WEER GEVANG WORD DAT HY/SY ROOK, SAL HY/SY DISSIPLINêR VERHOOR WORD.**

16 FIETSLOODS

Alle fietse en motorfietse moet uitsluitlik in die fietsloods geparkeer word. Sluit jou motorfiets en fiets. Dit is baie belangrik. Die skool kan onmoontlik verantwoordelikheid aanvaar vir fietse wat nie gesluit word nie. **LET WEL: GEEN fietse of motorfietse mag by Berglaan uitgaan wanneer skool daaglik sluit nie (tot 14:00). Maak slegs gebruik van die hek by Emily Hobhousestraat.**

17 SAAL

Die saal is die hart van die skool en daar tree ons dienooreenkomstig op. Aantree by die saal geskied ordelik onder leiding van UK-Lede.

Geen geselsery in die rye nie. Gaan die saal stil en ordelik binne.

Die posisie van die verskillende grade in die saal sal deur UK-Lede aan julle bekend gemaak word.

Na opening word die saal op 'n ordelike wyse deur dieselfde deure verlaat. Vermo samedromming by die ingange vanaf die saal na die skool.

Geen tasse of sakke word in die saal toegelaat nie.

Wanneer ons deur gaste van buite besoek word, is dit vanselfsprekend dat elkeen sy / haar beste gedrag sal lewer.

Nadat 'n spreker opgetree het, is applous slegs 'n teken van goeie maniere. Vermo ritmiese geklap - asook 'n gefluit, daaraan word te veel bybedoelings geheg.

Die saal mag nie sonder die toestemming van 'n onderwyser binnegegaan word nie.

Die klavier, luidsprekerstelsel of versterker mag onder geen omstandighede deur leerlinge gebruik word nie.

UK-Lede sit langs die muur weerskante van die saal versprei.

Laatkommers tydens saaloefening word eers deur die UK-Lede ontvang en hul name aangeteken en daarna toegelaat om die saal binne te gaan. (Slegs by agterdeur)

Saalopening

Saalopening word deur 'n dagbestuurslid of predikant waargeneem.

Die persoon open met Skriflesing en gebed, waartydens 'n kort boodskap oorgedra word. Algemene sake rakende die personeel en leerlinge word bekend gemaak.

18 SELFONE / Ipod / MP3 / PSP / Wii ens

Bogenoemde elektroniese apparatuur moet sover moontlik tuis gelaat word. **Indien boegenoemde elektroniese apparatuur op die skoolterrein verlore raak, sal die skool geen hulp verleen om dit op te spoor nie.** Bogenoemde elektroniese apparatuur moet te alle tye gedurende klastyd asook tydens wisseling af wees en mag ook nie as rekenaars gebruik word nie (opening in saal en buite op aantreeblad ingesluit). Bogenoemde elektroniese apparatuur sal gekonfiskeer word en al aan die einde van die betrokke dag deur die leerder self afgehaal word. Sou die oortreding herhaal word, moet die elektroniese apparatuur deur die ouer/voog self afgehaal word

19. SLUITKASTE

Sluitkaste kan kwartaaliks teen 'n vasgestelde tarief gehuur word.

Leerders moet hul eie slotte voorsien.

Die skool aanvaar geen verantwoordelikheid vir die verlies of beskadiging van enige eiendom in die sluitkas nie.

Indien huur nie vroegtydig betaal word nie, sal die slot verwyder word sowel as alle eiendom binne die sluitkas, sodat die sluitkas weer verhuur kan word.

Geen leerder sal toestemming ontvang om gedurende onderrigtyd die sluitkas te besoek om boeke daaruit te gaan haal nie.

19. LAATKOM

Laatkom: Leerders meld aan by PN-Raadlede op diens. Na drie keer laat kom - Detensie.

20. SIEKEKAMERS

Indien 'n leerling gedurende skoolure beseer is of siek word, moet so 'n leerling vergesel van slegs die VLR-Lid, na die sekretaresse gaan wat dan verdere reëlings sal tref.

Slegs die Hoof en Adjunkhoof kan op versoek van die sekretaresse toestemming gee dat 'n leerling in die siekekamer mag lê.

Leerlinge wat toestemming het om die siekekamer te besoek, moet daar bly tot hulle beter voel.

Dan moet hulle eers by die sekretaresse rapporteer voordat hulle na die klaskamer terugkeer. Hou asseblief ons siekekamers te alle tye sindelik.

Geen ander leerlinge word in die siekekamers toegelaat nie. Ook nie pouses nie.

PNHS beleid ten opsigte van Skoolbaadjie, Half Erekleure-

Erekleure- en Aanspeldtoekennings

1. Spasiëring en posisie :

- a. Erekleure onder die skoolwapen.
 - i. Die trog van die eerste toekenning moet 2 cm onder die sak se onderkant wees.
 - ii. Toekennings word 1 cm van mekaar gespasiëer – Trog na Krui
 - iii. Aangesien al die balkies nie ewe breed is nie, word die balkies gesentreer rondom die “lyn” wat die skoolwapen halveer.

- b. Halfkleure word op die regterbors van die baadjie vasgewerk
 - i. Horisontaal in lyn met die eerste erekleure toekenning of indien erekleure nog nie toegeken is nie, in lyn met waar die toekenning sou wees.
 - ii. 1 cm tussen trog en krui soos erekleure
 - iii. Die toekennings word gesentreer rondom die middel van elke balkie

- c. Aanspeldtoekennings word op die linkerkraag van die baadjie vasgesteek. Indien die leerder slegs 'n hemp aan het, word die toekenning op die hemp se linker kraag vasgesteek.

GENERAL SCHOOL RULES

1. WHY DO WE HAVE RULES?

To ensure a healthy, disciplined and positive life at school we have school rules. These rules are designed to build character and will also ensure a positive and healthy spirit at school. It will lead to the creation of a nation with character, which endures through faith in God, patriotism and has the courage and willpower to endure.

2. PRESCRIBED SCHOOL UNIFORM

2.1 STOCKISTS

Overkruin Outfitters – Rachel de Beer Street
Solomons Family Outfitters

2.2 IMPORTANT PRINCIPLES CONCERNING THE SCHOOL UNIFORM

As school uniform and a neat appearance are important ways to create love for, and pride in the school and a feeling of unity, it is an important part of the educational task of the school to prescribe a school uniform and demand a neat appearance of every learner. It is the task and responsibility of the parent or guardian to see to it that the child is always correctly and neatly clothed. A complete WINTER or SUMMER outfit is the only acceptable manner in which the uniform pieces may be worn.

Rules governing the wearing of the school uniform are applicable at all times when the uniform is worn, even before or after school hours and outside the school grounds.

2.3 SCHOOL UNIFORM

2.3.1 Either winter or summer uniform may be worn at any time during the year, as long as no uniform pieces are mixed.

GIRLS

WINTER UNIFORM

Skirt/black trousers as supplied by outfitters.

Length of skirt:

The hem of the skirt must be 10-15cm from the floor (front and back) when the pupil kneels.

Long sleeved shirt with a tie (Sleeves of long sleeved shirt may be rolled to above the elbow).

Blazer/school jersey/ school pull over /bench jacket.

Black knee-high socks/tights
(Short plain socks may be worn with long trousers)

Plain white or black woollen scarf
(1,5m no patterns or stripes allowed).

*Black school shoes (prescribed)

BOYS

WINTER UNIFORM

Black trousers as supplied by outfitters and formal black belt of which the buckle may not be more than one cm wider than the belt itself.

Long sleeved shirt with a tie (Sleeves of long sleeved shirt may be rolled to above the elbow).

Blazer/school jersey/ school pull over /bench jacket.

Black knee-high socks.
(Short plain socks may be worn with long trousers.)

Plain white or black woollen scarf (1,5m no patterns or stripes allowed).

*Black school shoes (prescribed)

*SHOES GENERAL

The standard colour of shoes is black. No shoes of any other colour or shadings on any part of the shoes are allowed. It must be possible to apply shoe polish to shoes and buff them to shine. Black suede is not acceptable. The standard school shoes with round noses supplied by the supplier are the only acceptable options. No boots or slip-ons are allowed.

GIRLS

Either lace-ups or shoes with a single strap over the bridge

Shoes must be laced up.

No T-strap cut-out flowers or patterns are allowed.

No metal work, buckles or studs may appear on any part of the shoe.

The heel of the shoe may not be thicker than 30mm (3cm).

Platform shoes are not acceptable.

BOYS

Lace-ups. Shoes must be laced up. No slip-on the foot are allowed.

No metal work, buckles or studs may appear on any part of the shoe.

The heel of the shoe may not be thicker than 30mm (3cm).

Platform shoes are not acceptable.

SUMMER UNIFORM

GIRLS

Short sleeved /¾ sleeved shirt. Skirt.

Length of skirt:

The hem of the skirt must be 10-15cm from the floor (front and back) when the pupil kneels.

With the ¾ sleeved shirt the skirt must fit well around the waist and no skin should be visible between the skirt and the blouse when the arms are moved.

*Black knee-high/short socks in school colours.

Black school shoes (prescribed).

School jersey/ school pull over.

¾ Sleeved shirt with a tie is NOT permitted.

BOYS

Short sleeved shirt.

Short trousers

*Black knee-high socks in school colours.

Black school shoes (prescribed).

School jersey/ school pull over.

Short trousers with a long sleeved shirt with a tie are not permitted.

* Both long and short socks must be folded over so that school colours are visible.

2.3.2 FORMAL WEAR = WINTER WEAR

GIRLS

BOYS

At formal functions learners are required to wear winter uniform.

2.3.3 FRIDAY WEAR (Worn on the last day of the month except during exams.)

School Friday shirt : Either black golf shirt (specific Friday wear) or new white/ black sport golf shirt.

No **coloured** shirts / tops may be worn under the white golf shirt.

Loose fitting blue or black denim trousers without holes and without obvious colour differences / shading / bleached look. No metal studs or holes. Black / brown / white belts of which the buckle may not be more than 2 cm wider than the belt itself. Worn with socks above ankle (no stockings) and closed shoes (closed toes and heels).

Special jackets made for first teams or provincial / national teams may also be worn on Fridays. No make-up, no unusual hairstyles and no jewellery may be worn with Friday wear.

2.4 GENERAL RULES FOR SCHOOL UNIFORM

2.4.1 No tracksuit tops, too large jerseys, pushed-up sleeves or unofficial windbreakers.

2.4.2 No rolled-up short-sleeved /¾-sleeved shirts.

2.4.3 Long sleeves may be rolled to above the elbow.

2.4.4 **NO caps/ hats or beanies other than the official beanies will be allowed with the school uniform. These may only be worn in the morning before the bell goes at 7:20.**

2.4.5 A single simple bracelet (not wider than 2 cm) with a positive spiritual message may be worn.

2.4.6 We are proud of our uniform and will never give or sell it to a person not allowed to wear it.

2.4.7 If a school uniform does not fit any longer or is not used any longer, please donate it to the school clothing bank. We will distribute it to pupils in need.

2.5 GIRLS

Jewelry

Ladies watch on wrist

Only LADIES signet rings worn on ring finger.

Earrings:

The following is allowed: Only one pair of earrings (studs) , or plain rings (no larger than a 20 cent piece) or small colourless stones (no larger than sleeper studs) of silver or gold (worn only in lowest hole in earlobe). No other jewelry will be allowed. Illegal jewelry will be confiscated till the end of the particular day.

The school does not accept responsibility for theft or loss of jewelry taken away from a pupil.

No make-up will be allowed with school uniforms.

Hair

No colour changes or highlights are allowed. If a learner does colour her hair, disciplinary steps will be taken immediately.

Length: When hair touches the lower edge of jacket or shirt collar, it must be tied. Only white or black or hair colour elastic bands and combs will be allowed.

Gold and silver coloured hair ornaments will be allowed within bounds.

Hair must be tied in a ponytail or two ponytails on the sides of the head close to the skull. A functional Alice band in white, black or the colour of the hair will be allowed.

Perms must be combed out – no wild hairstyles will be allowed. Fringe must not touch the eyebrows

A girl may be admonished if her hair is not neat.

No punk or undercut styles.

Small braids close to the head / hair extensions of the scaomlouer as the hair are allowed. Such styles will then be governed by the same rules as long hair.

A head band with a breadth of more than 5cm may not be worn. Head bands may not be pushed onto the forehead - it must be placed within the hairline.

Only black and white accessories (as permitted) may be worn in the hair.

Nails

Fingernails must be cut short just to fingertips. Only colourless nail varnish will be allowed. (No 'French manicure'.

Tattoo Marks

Tattoo marks may not be visible when in school uniform.

2.6 BOYS

Jewelry

Boys do not wear any jewelry except a wristwatch.

Hair

Hair above the ears and above the collar must be short, gradually longer to the top. (Hair may not be combed away from the ears and collar to hide the actual length.

No bulk of hair/ bushy styles are allowed in the neck. If hair is worn upright, it may not be longer than 3 cm.

Crew cut is allowed but hair on top must not be longer than 3cm. Hair falling across the forehead to the eyebrows is not allowed. (Must be out of eyes).

No modern cuts, mohawk, undercuts, punk styles, hair colouring, perms, tails or ponytails. No "steps". Sideburns/hair in front of the ear may not reach down lower than the middle of the earlobe.

Small braids close to the head are allowed but the bottom ends may not be longer than 1 cm. No moustaches or beards. Boys with beards must shave daily so that they are neat at all times.

Nails

Must be kept short and neat.

Tattoo Marks

Tattoo marks may not be visible when in school uniform.

LOGOS AND NAMES ON BENCH JACKET

ON THE FRONT OF THE JACKET

- 1 Logo on the right, but not bigger than sports logo.
- 2 Player's name may appear above the sports logo; letter no bigger than 15 mm.
- 3 Only year of first team may appear underneath the emblem.

ON THE BACK OF THE JACKET

- 1 Sponsor's name or logo just below the collar.
- 2 Only First Team and TOP 20 ATHLETICS may appear on the back.
- 3 FONT = Arial and size is 30 mm.

3 SPORTSWEAR

Only available at Overkruin Outfitters

CONSULT SUPPLIER FOR SPECIFICATIONS

3.1 GENERAL

GIRLS

Bench jacket with sports logo.
Black tracksuit pants
PNHS sport / Friday golf shirt
PNHS sport bag with sports logo
PNHS Sport cap with sports logo

BOYS

Bench jacket with sports logo.
Black tracksuit pants
PNHS sport / Friday golf shirt
PNHS sport bag with sports logo
PNHS Sport cap with sports logo

3.2 Athletics

GIRLS

Track athletes – black ski pants with short
PNHS top or "poly short" with athletics shirt.
Field athletes – black 'Noord' short with
PNHS athletics shirt.

BOYS

Track athletes – black ski pants or "poly short"
with athletics shirt.
Field athletes – black 'Noord' short with
PNHS athletics shirt.

The PNHS sport / Friday golf shirt is worn over the athletics wear when the athlete is not actively taking part in an item.

3.3 Rugby

First Team – Prescribed first team jersey with black shorts and first team socks.
u/16 – Prescribed PNHS rugby jersey and shorts with u/16 rugby socks.
u/14, u/15 and 2nd team – Prescribed PNHS rugby jersey and shorts and PNHS rugby socks.

3.4 Netball

First team – Prescribed first team netball top and black skirt with white panels. Skirt has its own ski pants attached. / Prescribed netball dress
Other teams – Prescribed netball top and black skirt with its own ski pants. All teams – Short white socks and canvas shoes.

3.5 Hockey

First Team – Prescribed first team hockey top and black skirt with white panels. Skirt has its own ski pants attached.
First team rugby socks and hockey shoes.

Other teams - Prescribed hockey top and black skirt with its own ski pants. u/16 – u/16 rugby socks
and hockey shoes.
Other teams – PNHS rugby socks and hockey shoes.

3.6 Cricket

First team: First team cap (baggy)
All teams: Black PNHS sport cap with sports logo.
Cream/white short sleeve cricket shirt or
PNHS general sport /Friday golf shirt. Cream/ white cricket slacks.
White socks.
Cricket shoes or predominantly white canvas shoes.

Day/ Night Series:

First team – Prescribed predominantly black set.
Other – Predominantly black with cream/ white cricket slacks.

3.7 Crosscountry

As for athletics.

3.8 Tennis

GIRLS

PNHS general sport /Friday golf shirt.
skirt with its own ski pants.

BOYS

PNHS general sport /Friday golf shirt. Black
Black 'Noorde' short.

3.9 Softball

First team – Prescribed first team softball shirt and white softball trousers.
Other teams - PNHS softball shirt and white softball trousers.
PNHS rugby socks with softball boots/ rugby boots / hockey shoes/ canvas shoes.
No metal studs or cleats are allowed.

3.10 Golf

PNHS general sport /Friday golf shirt with black school trousers / plain black knee-length shorts.
Golf shoes.

4. BEHAVIOUR

- 4.1. Learners must honour the name of the school by behaving well in public places, on buses, in the streets, on bicycle, etc. No eating or drinking in classes.
- 4.2. A friendly greeting to a teacher or any other person must be a characteristic of our learners. Courtesy must be an integral part of our day.
- 4.3. Learners use the municipal bus service. Here we also demand impeccable behaviour.

5. SCHOOL HOURS

School starts at 07:20 everyday and ends at 14:00. On Fridays at 14:00.

On the last day of term, school ends at 11:00. No permission will be given to learners to leave earlier.

6. ABSENCES

Parents must let the school know (before 09:00) if learners are not attending school.

Should a learner be absent for 10 days or more, the learner may be deregistered from the school's records.

A learner must bring a letter stating the reason for his / her absence on the day he / she attends school again. Medical certificates must be handed in if illness lasts three days or longer.

For absence during tests and examination papers a medical certificate which indicates that the learner was unable to write the exam paper must be handed in or the learner will get "0" for the test.

- I **If a learner falls ill during school hours the RCL of the class must accompany the learner to the secretary. If necessary, the parents will be contacted and the learner will be given a letter to go home if there is a parent at home or if the parent fetches the child from school. Learners should not contact parents.**

Nobody may leave the school grounds without permission.

If a learner has to leave school earlier, the school must be notified in writing. Letters must be handed in at grade guardian during home room period.

Appointments for Learners' or Drivers' licences must be made during school holidays. Permission will only be given for afternoon appointments if proof is produced (45 minutes will be allowed) before the appointment.

Appointments with doctors must be made for afternoons. If a learner has to go during school hours, the parent must fetch the child personally and a letter from the parent as well as one from the doctor stating the time of appointment and telephone number, must be handed in.

Learners must make sure their parents know in which classes they are (e.g. 10A, 8B) And this must be used in letters and telephone calls.

7. SCHOOL GROUNDS

We are proud of our school and all learners are responsible for the neatness and care of our buildings and equipment. Plants and trees may not be damaged.

Paper, food, containers etc. must be placed in waste containers. Cloakrooms must be kept clean.

Apparatus in laboratories and machines in centres or the grounds may only be used with permission and under supervision of the responsible teacher.

Eating during lessons and while changing classes is strictly forbidden. Learners are not allowed in classrooms before school or during break. Nobody will be allowed in the hall without permission.

Bicycles are locked into the bicycle shed. Motorcycles are placed in the allocated space.

Bicycles and motorcycles enter the grounds at Berg Avenue in the mornings and leave the grounds at Emily Hobhouse street in the afternoons. Motorcars belonging to learners are only to be parked against tffence in Eeufees street (inside the school grounds) and are only allowed if a learner possesses a driver's licence. Any irregularity must be reported to the prefects, guardian or teacher for that specific grade.

8 BOOKS

Text books are provided by the school. They must be covered and kept neat. Learners not complying with rules will be held responsible for the full cost of books. Scripts are also provided by the school. These must also be covered and kept neat. Subject teachers will give guidelines for the use of these.

9 SCHOOL BAGS

The protection and care of textbooks and scripts are the responsibility of the learner. Textbooks must be used for several years and cannot be replaced at random.

Only a strong, sturdy schoolbag with enough room for books will be acceptable.

Bags of just any kind will not be allowed. They do not protect books sufficiently. Schoolbags must be kept clean. No emblems or messages may be written on them. No way-out colours will be allowed for sport / other bags.

10. ASSEMBLY AND ROTATION

Learners should move quickly and orderly to their classes.

11. LEAVING SCHOOL

According to law, a learner may leave school only at the end of the year in which he / she turns 15.

The parent has to notify the principal if a learner is going to leave school. (Mention the class, reason for leaving and place where learner is moving to)

A transfer form will only be given if: the learner has handed in all textbooks and media books, no money is still owing to the school, textbooks which are lost or damaged have been paid for.

12. OWN EQUIPMENT

Proper and sufficient stationery must be provided. Learners must take care of their property and keep it safe. Learners must respect the property of others.

All equipment like clothing, stationery etc, must be marked.

The school can not be held responsible for theft, loss or damage to property.

13. EXAMINATIONS, TEST AND REPORTS

13.1 Examinations

Examinations take place at prescribed times every year.

Important issues concerning the learners can be discussed at parents' evenings.

The Report is a very important document and parents must peruse it thoroughly and are asked to contact the school about any problems stemming from it.

13.2 Tests

The test timetable will be issued at the beginning of each term.

Parents will thus know about the tests. Only one test per day will be scheduled. Teachers can, however, arrange short tests on other days to ensure that learners study continuously.

13.3 Important aspects of examination

Learners are placed in examination rooms and are not allowed to move from one room to another. All important matters are seen to during breaks. Silence must be maintained in classrooms at all times.

RULES FOR EXAMS

1 All requests/orders of the invigilator have to be carried out. That includes stipulations regarding appearance.

Learners who do not comply with the stipulations regarding appearance will be sent home to fix the problem and may then continue with the exam. No additional time will be granted/ additional papers set for such learners.

2 All school property must be returned to the school as indicated by teachers.

- 3 No candidate may be late for an exam session. Should the candidate be late, he/she must wait outside until the exam has started and then only may he/she gain entry. No extra time will be granted except when a medical certificate is submitted. No candidate will gain entry to the exam venue if he/she should pitch more than an hour late. No candidate may leave the venue until the end of the session and all administrative duties have been completed.
- 4 The following items are not allowed within the venue: Bags, cell phones, radios, i-pods, tape recorders, dictionaries, notes, sketches papers etc. Prescribed calculators may be used should the paper allow it. All writing materials (stationery) must be in a transparent container. No stationery/ drawing instruments/ calculators may be borrowed.
- 5 No talking, no communication with other learners is allowed. Candidates may not try to obtain help in any format whatsoever, be that from other candidates or teachers or any other source. The candidate's script is removed and an official investigation will be launched. This may lead to a delay in the release of the results. No notes or other incriminating evidence may be in possession of the learner or near the learner. This may lead to a delay in the release of the results and even to legal prosecution.
- 6 Candidates may not ask to visit the toilet. If there is a specific problem, a medical certificate has to be submitted. Should a learner develop an urgent problem, the paper must be completed and handed in. No further opportunity will be granted to continue with the paper.
- 7 No answer sheet may leave the venue. No credit will be given to such answers. If the candidate writes the exam in the wrong subject it will regarded as a technical irregularity and cause a delay in the release of the results or the entry may be declared void.
- 8 Should a learner be ill, a certificate stipulating that the learner was unable to write the exam has to be submitted within three days' time.
- 9 Use one style of handwriting. Write in blue. No correcting fluid may be used.
- 10 Should there be time available before the exam commences, learners may study or read. No playing games or listening to music on computers, cell phones, i-pods etcetera is allowed.
- 11 Learners may not eat or drink during an exam.
14. **ENROLMENT OF NEW LEARNERS**
New learners must be accompanied by their parents. A transfer document and latest Progress Report is required (not applicable to grade 7 learners)
15. **SMOKING**
Smoking is prohibited on the school grounds or any place where the learner may be identified as a learner from our school. If any form of smoking materials! Instruments! tools should be found in a learner's possession, severe punishment will follow.
Procedure: Consult the disciplinary system.
16. **BICYCLE/MOTORBIKE SHED**
All bicycles and motorbikes may only be parked in the bicycle shed. Bikes should be locked. The school cannot accept responsibility for above-mentioned items.
17. **ASSEMBLY HALL**
Assemblies form the core of school activities
Assembling outside before assembly should be orderly and is supervised by the EC.
Grades 11 and 12 enter from the back doors. The EC will allocate the position of the different grades. No bags are allowed inside the hall.

No talking or disruptive behaviour is allowed after entering the hall.
Unauthorised learners are not allowed to operate the piano or PA system.
Members of the EC sit on chairs next to the wall to maintain order along with educators and members of the RCL.

18. CELL PHONES / IPOD / MP3 / PSP / WII etc

The above-mentioned electronic devices must be left at home as far as possible. **Should a learner lose any of these devices at school, the school will make no effort to find or retrieve them.** All these electronic devices must be switched off at all times (this includes assembly in the hall as well as outside) and they may also not be used as calculators in class.
Should this rule not be adhered to, the electronic device will be confiscated and the learner will have to collect it from the office at the end of the day. Should the transgression be repeated, the electronic device will have to be collected at the office by the parent or guardian of the learner.

19. LOCKERS

Lockers may be rented at a fixed tariff per term. Learners are responsible for supplying their own locks. The school cannot be liable for any theft of or damage to goods in lockers. Should the rent not be renewed after a certain time has elapsed, the school may force the lock and remove the contents so that it can be rented by somebody else. Books should be taken out prior to the applicable periods. No-one will receive permission to fetch books during lessons.

20. LATE COMING

Learner who comes late will report to the PN Council member on duty at the office and will attend a detention class for coming late three times.

21. SICKROOM

Should a learner fall ill or be injured during school hours, he/she should go to reception accompanied by the RCL member. The receptionist will then make further arrangements.
Only the principal / deputy principal may give permission for a learner to be admitted to the sick bay when recommended by the receptionist.
A learner who is admitted to the sick bay must stay in the sick bay until he/she feels better.
Should a learner's condition improve, he/she must first report the reception before going to class. No visitor is allowed, not even during break.

