KING'S EDUCATION GROUP

WHAT IS THE KING'S EDUCATION GROUP?

The King's Education Group is a family of Christian schools with the common goal of providing excellent Christian education and training young people to become disciples of Jesus Christ in their future vocations. The group consists of 5 schools and 1 Teacher Training Facility at present but will grow steadily as others join and together we plant new schools and strengthen existing ones to make Christian education a dominant influence for change and transformation in our society.

WHY A GROUP OF SCHOOLS?

The Group has sought to follow God's design for community. We are stronger together, both in following him and in serving one another. As we unite our efforts we all benefit and we are able to extend the influence of Christian education even further, beyond the limitations of a single campus.

Briefly, some of the advantages of the group are:

- 1. Shared resources
- 2. Centralized administration of selected functions
- 3. Greater buying power in terms of procurement
- 4. Enhanced opportunities for benchmarking so that our product is constantly improving
- 5. Increased Teacher training and upskilling opportunities
- 6. Common teaching programme
- 7. Able to reach families of diverse economic backgrounds access to quality education for all

WHICH SCHOOLS ARE IN THE GROUP?

PRINCIPAL:

Mr. Ken Langley has been Principal at the school since 2005.

Enrollment:

896 students

Teaching staff:

71 teachers

Accreditation:

Umalusi Accredited and first ACSI internationally accredited school in South Africa

Tel: 011-100-5377 admin@kswr.org.za

The King's School West Rand is situated in Ruimsig, Gauteng and caters for children from 18 months to 18 years (Nursery School, Preschool, Primary School and High School).

The school also founded and hosts the King's Education Group's 'More than a Teacher' programme which trains pre-service educators in Christian education.

The King's School West Rand has consistently produced excellent results and in 2018, their Matrics once again achieved 100% pass rate and 100% university entrance rate (94,2% Bachelors Degree pass and 5,8% Diploma pass). The 52 Matric candidates gained 60 distinctions in total.

The school has a full sports programme, including Soccer, Hockey, Netball, Cricket, Tennis, Athletics, Cheerleading, Chess and Swimming (from 2019) among others.

Cultural activities such as Choir, Public Speaking, Drama Club, Art Club and others are also available.

The school hosts a Music School where students can receive training in Voice, Guitar, Drums, Piano and others.

The King's School West Rand also hosts the national office of ACSI and has championed Christian education throughout its history.

PRINCIPAL:

Mr. Philip Theron has been Principal at the school since 2015

Enrollment:

110 students

Teaching staff:

12 teachers

Accreditation:

Umalusi Accredited

Tel: 087-022-0345 admin@

vineyardschool.co.za

The King's School Vineyard is situated 3,5 km from Cradlestone Mall in Gauteng on the N14, and caters for children from 4 years old to Grade 7.

The King's School Vineyard was originally started as Little King's, a Nursery School but soon grew in popularity and numbers, and blossomed into a fully-fledged Primary School. This school runs with small, intimate classes and provides a nurturing environment with a peaceful, family atmosphere. Children receive a high degree of personal teacher-student interaction and one-on-one discipleship.

With small numbers, the school provides enrichment and accelerated

learning programs for its students and graduates have often been of the highest achievers in their respective high schools.

All students are encouraged to participate in the school's sports offerings, with the motto that 'a healthy body leads to a healthy mind'.

PRINCIPAL: Mrs Cathy Neeleman

Enrollment: 89 students

Teaching staff: 14 teachers

Accreditation: New School

Tel: 011-763-7012 discovery@kswr.org.za

The King's School Discovery is situated in Discovery, Gauteng and caters for students from Grade 1 to Grade 12.

In 2019, The King's Education Group launched this new school on the premises formerly occupied by Jubilee Christian School, which had closed down the previous year. As a start-up school, there are currently less than 100 students and the intention is to grow the school to just over 200 students.

Therefore the school will remain a small school with intimate classes and lots of personal attention to enhance students' growth and development and for one-on-one tuition.

MORE THAN A TEACHER PROGRAMME

The More Than a Teacher Academy is a King's Education Group initiative and has a commitment to collaborate with public and private schools to grow and empower the next generation of South African teachers. We believe we can improve the quality of education in our nation by investing in the professional, personal, and spiritual development of teachers who will grow into fully professional, passionate and productive educators who view education through a Kingdom lens.

MORE THAN A TEACHER PROGRAMME

Since 2014:

- 61 Student teachers have been enrolled in our academy and been mentored, trained, shaped and equipped to be released as change agents in South African schools.
- 23 Public and private schools have partnered with More than a Teacher giving us access into helping shape the Christian ethos in these schools, develop an enhanced culture of teaching and learning and providing human resource into their area of need.

Attrition (Drop-out) rate of Unisa students compared to More-than-a-teacher (MTAT) students

The MTAT programme has 20 students enrolled for 2019. We are blessed to have had 21 students successfully complete the programme and have placed them in schools where they are recognised as highly competent and passionate educators.

Founding Director:
Craig Rowe
Max. Enrollment:
300 students
Teaching staff:
25 teachers

Accreditation: New School

Tel: 011-100-5377 admissions@kswr.org. za

The King's Education Group were blessed to receive land as a gift from Velocity Church for the purposes of establishing a Christian school in the Muldersdrift area.

Shortly after this, a group of Christian businessmen in the area agreed to provide the seed capital for the initial building costs for 4 to 6 classrooms. (The property already has an auditorium and 2 classrooms)

The King's Education Group is currently in the process of subdivision and rezoning as well as registering the school with the DBE, and will be ready to launch next year.

PRINCIPAL: Mrs. Kim Katuta

Enrollment: 81 students

Teaching staff: 12 teachers

Accreditation: Pending

Tel: 011-100-5377 admissions@kswr.org.

za

This is a missions school that caters for orphans and vulnerable children in the area between Magaliesberg and Rustenburg.

There is a hostel at which most students board from Monday to Friday and all students benefit from a feeding scheme generously provided by Africa Food for Thought (AFFT).

© 011 100 5377

T thekingsschoolwestrand

admin@kswr.org.za www.kswr.org.za

SPEN DAY & FLEA MARKET

FOOD & FUN FOR THE WHOLE FAMILY

SATURDAY 2ND MARCH 19

09:00 - 14:00 SCHOOL TOURS - 09:00 - 12:00