

College Drive, Mill Park 6001 / Private Bag X0002 Greenacres 6057

Tel: +27 (0) 41 392 7601 • Fax: +27 (0)86 554 9281 • Email: admissions@greyhighschool.com / Website: www.greyhighschool.com


APPLICATION FORM

Completed application forms, together with supporting documents, to be scanned and emailed to <u>admissions@greyhighschool.com</u> by **Friday 11 March 2022.**

<u>Grade 9-11 applications</u> will ONLY be considered should a vacancy exist in the grade.

GRADE applying for	8	9	10	11	
ADMISSION as a	Day Student	(School only)	School & Board	ling House Student	PHOTO OF
CURRENT SCHOOL					APPLICANT
YEAR admission required from		20	023		

SUPPORTING DOCUMENTS:

- CERTIFIED copies of BOTH PARENTS' ID documents
- CERTIFIED copy of ACCOUNT PAYER'S ID document (if not one of the parents)
- CERTIFIED copy of PROOF OF RESIDENCE (not older than 3 months (e.g. Municipal account)
- CERTIFIED copy of APPLICANT'S BIRTH CERTIFICATE
- CERTIFIED copy of APPLICANT'S LATEST SCHOOL REPORT
- 1 x ID SIZE PHOTOGRAPH OF APPLICANT (to be attached on front page of the application form)

DETAILS OF APPLICANT									
SURNAME:									
FIRST NAME(s):				Called Na	ne:				
Identity number :				Cell Numb	er:				
Home language:				Nationality	·:				
Religion:				Population (for Departme					
Residential Address									
where applicant resides:							Postal Code:		
Applicant living with:	Both parents	Mother	Father	Guardian	Ot	her:			
Parent(s) deceased:	None	Mother	Father	Commun	ica	tion to:	Both parents	Mother	Father
Medical conditions: e.g. Asthma, Epilepsy				LSEN (Spec e.g. ADD/ADH	ial Edi ID	ucation Needs)			
Has applicant previously re	YES	YES NO		If YES, which	n grade?				
We hereby grant Grey Hig our son on its social media	•	nission to pu	blish individ	lual photos o	f		YES		NO
Date received:				House:			Admin no:		

Page	1	of	8

BROTHER(S) CURRENTLY AT GREY HIGH SCHOOL						
Name:		Relation:	Но	ouse:		
Name:		Relation:	Но	ouse:		
BROTHER(S) / S	SISTER(S) AT ANY	OTHER SCH	IOOL			
Name:		Name of school:			Age:	
Name:		Name of school:			Age:	
PREVIOUS ASS	OCIATION WITH	GREY HIGH	(Brother/Fat	ther/Uncle/ G	randfathe	er etc.)
Name:		Relation:	Но	ouse:		
Name:		Relation:	Но	ouse:		
Name:		Relation:	Но	ouse:		
EVED A CUIDDIO	A D. A CTIV (ITIEC		•			
EXTRA CURRIC	ULAR ACTIVITIES	– list most recent, i	relevant po	sitions/achie	vements	
Music as a subject:	Applicants wanting to take music	as a subject must compl	lete the attach	ed music applic	ation form	
Cultural :						
	Sport	Current team		Prov/Nation	al recogn	ition
Summer Sport:						
Winter Sport:						
ACADEMIC AC	ACADEMIC ACHIEVEMENTS (e.g. Science expo, Science Olympiad)					
LEADERSHIP PO	OSITIONS					
	School is a declared FEE PAY chool, you are accepting the re				•	
Who will be responsible for the school fees?	FATHER	MOTHER		OTHER:		
PAYMENT METHOD:	Cash annually	Monthly d/order				
Please furnish us with th	he information of OTHER PE	ERSON/ENTITY who	will be res	ponsible for	fee payn	nents
SURNAME:				Title :		
FIRST NAMES:		1				
Identity no:	1		Cell no:			
			Cell IIO.			
Email :		Employer: (if seli				

FATHER'S (If Remarried, please				's detai	ls' on pag	e 4 of ti	his appli	cation f	orm)				
SURNAME:									TITLE:		(e.g. Mr / L	Dr / Ad	dv)
FIRST NAME(s):										•			
Identity number :													
Occupation:													
Employer: (If self- employed, state name of business)											ong oyed at nt employer:		
Marital Status (please indicate with an X)	Sing	gle	Marrie	ed S	eparated	Divo	orced		ving ether	Re	married	Wid	lowed
Contact numbers:	номе							WOR	K				
	CELL							OTHE	R				
Email address:													
Residential address:													
										Posta	al code:		
Postal address:													
(if different to residential)										Posta	al code:		
MOTHER'S	, DE.	TAI	1 C										
(If Remarried, please				details	s' on page	4 of thi	s applic	ation fo	rm)				
SURNAME:		<u>'</u>			, 5		- ' '	<u>, </u>	TITLE:		(e.g. Mrs / M	s/Dr/	Adv)
FIRST NAME(s):									•				
Identity number :													
Occupation:			-		•	·		1	1	•			
Employer: (If self- employed, state name of business)											ong oyed at nt employer:		
Marital Status (please indicate with an X)	Sing	gle	Marrie	d S	eparated	Dive	orced		ving ether	Re	emarried	Wic	lowed
Contact numbers	HOME							WOR	K				
	CELL							OTHE	R				
Email address:													
Residential address:													
										Posta	al code:		
Postal address:										•			
(if different to residential)										Posta	al code:		
	<u>I</u>									I			

STEP FATH	IER'S	DE	ETAI	LS									
SURNAME:									TITLE:		(e.g. Mr /	Dr / Adv	')
FIRST NAME(s):													
Identity number :													
Occupation:			1	1	I				I	1			I
Employer: (If self-employed, state name of business)													
Telephone numbers:	HOME							WORK					
	CELL							OTHER	₹				
Email address:										•			
STEP MOT	HER'	SC)ETA	ILS									
SURNAME:									TITLE:		(e.g. Mr)	/ Dr / Adv	′)
FIRST NAME(s):										'			
Identity number :													
Occupation:					1			•		·I	1		
Employer: (If self-employed, state name of business)													
Telephone numbers:	HOME							WORK					
	CELL							OTHER	?				
Email address:													
LEGAL GUA												docume	nt and
proof of residence to SURNAME:	this appli	cation	i; failure	to do s	o will res	ult in ap	plicatio	n NOT b		<i>cessed.</i> itle :	.)		
FIRST NAME(s):									'	ille .			
Relation to applicant:													
Tel (HOME):						Te	el (WORK	():					
Cell no:						Fa	ax no:						
Physical address						1			•				
MEDICAL A	ID INI	FOF	RMA	TION	J								
Medical Aid Name:							Members	ship no:					
Main Member:								1 **					
Main Member ID:													
Special Dietary Requirements:													
Emergency Contact Name:							Emergen Number:	cy Conta	ct				

ADMISSION ACCEPTANCE:

- Completion of this application creates no obligation on the part of Grey High School to accept your child at the School.
- You will be informed of the school's decision once all applications have been processed. <u>The decision of the Admissions Panel is final and no correspondence (explanation and/or reasons why not accepted) will be entered into, or any interviews/appointments granted, once the outcome has been communicated with applicants in writing.
 </u>
- Should your application be successful we require <u>written confirmation</u> that you accept the place
 offered well as proof of payment of the <u>acceptance deposit</u>. This deposit is payable *by the date*indicated in our letter of acceptance to you. Should you not respond by the date indicated, you
 will forfeit the space offered. Late responses will only be reconsidered if there is still a vacancy.

GUIDE TO FEES:

Grey High School 2022 Fee Structure	Annual Fees	Monthly	Once-off amount if paid by 31 January 2022
SCHOOL FEES	R59,520	R4,960 x 12	R56,545
BOARDING HOUSE FEES (excluding School Fees)	R71,640	R5,970 x 12	R68,060
Music Instrument Hire	R 2,750	R275 x 10	

ACCEPTANCE DEPOSIT:

Should your application be successful, you will be required to indicate your intention to take up the place offered by the payment of the non-refundable **Acceptance Deposit** of **R4,950**. This amount will be credited to your account in January. This deposit is payable *by the date indicated* in our letter of acceptance to you. Should you not respond by the date indicated, you will forfeit the space offered. Late responses will be reconsidered only if there is still a vacancy.

BOARDING HOUSE SECURING DEPOSIT:

Should your application be successful, you will be required to indicate your intention to take up the place offered to your son in the Boarding House by the payment of the **Boarding House securing deposit** of **R5,970**. This deposit is payable **by the date indicated** in our letter of acceptance to you. Should you not respond by the date indicated, you will forfeit the space offered. Late responses will be reconsidered only if there is still a vacancy. This deposit is non-refundable in the event of your withdrawing your application after acceptance. This amount will be credited to your account in the last month or your last hostel fee payment in Grade 12. If any Boarding House fees which are payable by you are outstanding, then the School shall set off such outstanding fees against the deposit. Should you default in paying any Boarding House fees by the due date, your son will with effect from such default no longer be entitled to remain in the Boarding House and the School has the right in its sole discretion to request you to remove your son from the Boarding House with immediate effect. In the event of your son being re-admitted after the aforementioned offence, hostel fee payments must be made quarterly in advance. Payment for the next term must be received by no later than the last day of the current term.

Parents Initials				Applicant Initials	
------------------	--	--	--	--------------------	--

DECLARATION BY PARENT/GUARDIAN:

- I declare that all particulars furnished by me on this form are true and correct.
- In my personal capacity and on behalf of the applicant in my capacity as parent/guardian I hereby agree to:
 - Accept the ethos of the school as contained in the Mission Statement, abide by the Code of Conduct, School and Boarding School rules and acknowledge that I have read it from the school's website.
 - · Acknowledge the authority of the Rector, the teachers, student leaders and any other staff.
 - Pay the stipulated school fees as agreed by the Parent Body at the Annual Budget Meeting; pay any bank charges, legal fees (including attorney and own client costs) and interest on any outstanding fees;
 - That the school may conduct an enquiry and/or information search about the parents/guardians with a credit information bureau, persons acting as their agents and/or credit grantors.
 - That the school may transmit details of how the parents/guardians have performed in meeting their obligations in terms of their school fee obligations and share such information with other credit grantors for the purpose of making any credit risk management related decisions.
 - If parents/guardians fail to meet their school fee obligations, the school may record the Parents'/guardians' non-performance with a credit information bureau. Any information conveyed to a credit information bureau will be available to other credit grantors and used in making credit risk management related decisions.
 - Notify the Rector, in writing, in the event of my child leaving the school (and/or Boarding House) at least 2
 months' in advance or pay two months' fees in lieu of such notice. (This is for reasons other than disciplinary or
 financial default.)
 - In addition, I undertake to return all books and other property belonging to the school;
 - Ensure that my son attends school regularly and, should my son be absent from school for any reason, inform the school of that in writing;
 - Pay all costs incurred for damage done or losses caused by my son to school property.
- I am fully aware of the admission requirements of Grey High School as contained herein.
- I will take responsibility for ensuring that my son is adequately insured against any personal injury or related risks. I will also ensure that his personal belongings are adequately insured against loss. I understand and agree that the school, staff, or anyone else employed by the school, cannot be held responsible for any losses, injury or damage incurred howsoever or from whatsoever cause arising. I indemnify and hold harmless the School and staff against any claims whatsoever related to my son.
- While my son is involved in school activities, I authorise the Rector (or appointed staff member) to act in loco
 parentis, including granting consent for medical treatment in the case of an emergency, once all reasonable efforts to
 contact the student's parents have been made.
- I acknowledge that certain compulsory school events will take place out of normal school or extra-curricular hours, e.g. Interhouse Gala and Derby Weekends.
- I acknowledge that in terms of Section 8A of the South African Schools Act 84 of 1996 (the Act), the Rector and/or his delegates may random search any learner, or the property of a learner for any dangerous object or illegal drug, if a fair and reasonable suspicion has been established that:
 - a dangerous object or an illegal drug may be found on school premises or during a school activity; or
 - that one or more learners on school premises or during a school activity are in possession of a dangerous object or illegal drug.

In terms of Section 8A of the Act, the Rector and/or his delegate may at random administer a urine or other non-invasive test to any learner or group of learners that is on fair and/or reasonable grounds suspected of using illegal substances. In terms of the Code of Conduct for learners, the school is totally opposed to the abuse and illegal use of alcohol. Possession, use, transmission or visible evidence of narcotic or unauthorised drugs, alcohol or intoxicants of any kind is an offence that may lead to the suspension and expulsion of a learner in terms of the Act. The school will exercise its rights as set out above so as to ensure an alcohol and drug free environment for all learners at Grey High School.

I acknowledge that this is a fee-paying school, and as parents/guardians, are able to pay the expected fees in full
according to arrangements agreed to on the Acceptance Form issued after acceptance of a learner.

Signed at	this	day of	20
FATHER			MOTHER
MALE GUARDIAN			FEMALE GUARDIAN
Parents Initials	Applicant Initials		Page 6 of 8

DECLARATION - To be signed by ALL prospective students

I, the undersigned, declare that it is my desire to attend Grey High School and acknowledge that I have read and understood the **RULES OF THE SCHOOL AND BOARDING HOUSE**, and I undertake to abide by them, or as they are amended from time to time. I understand that if I am ever in breach thereof I will be disciplined accordingly.

I also agree to abide by THE GREY CODE OF CONDUCT:

1. Introduction:

I undertake to acquaint myself with the school rules and abide by them at all times, thus ensuring that the good name of the school is never brought into disrepute.

I also undertake to acquaint myself with the Disciplinary Procedures that are in place at the school.

2. Pride in our school:

I shall display pride in my school by:

- My involvement in the three facets of school life that make up our motto TRIA JUNCTA IN UNO the mind, the body and the spirit;
- My manners and personal dignity;
- Constantly striving to improve my work ethic and my sporting standards;
- My neatness of dress at all times and on all occasions.

3. Environment for learning:

By my actions and attitude, I shall:

- Respect every individual's right to learn;
- Take responsibility for achieving my own learning potential;
- Value and support a culture of learning by being punctual, and participating and behaving in class.

4. Respect and discipline:

By being self disciplined, I shall show respect for:

- My peers, my elders and staff members;
- The property of others;
- The race, culture and religious beliefs of others;
- My school, its traditions and rules.

5. Maintaining traditions:

I pledge my support:

- To take an active part in preserving and maintaining the traditions of The Grey;
- To respect the history and heritage of The Grey.

6. Security and Valuables and Personal Safety:

I undertake to:

- Take accountability for my own possessions;
- Respect the possessions of others;
- Report any act of theft or vandalism;
- Assure the personal safety of my fellow students at all times.

Student's signature:	Date:	
PRINT NAME:		


APPLICATION FOR MUSIC AS A SUBJECT

Please attach your Music Application to your main application, together with all music certificates, reports and supporting documents.

Please direct any queries to the Director of Music, Mr Lyon $-\frac{sblyon@greyhighschool.com}{}$

NAME OF STUDENT:						
CURRENT PRIMARY SCHOOL:						
MUSIC	MUSIC TEACHER'S					
TEACHER:	CONTACT NUMBER:					
EMAIL ADDRESS OF TEACHER:						
INSTRUMENT/S:						
Does your son have his own instrument?						
Which sporting activities will your son pursue in High	School?					
Please supply details of all music activities up to Grad	e 7 and all details of all Royal Schools, Trinity or UNISA Grade					
Examinations taken and include copies of Certificates	or the Reports. Indicate which grade is to be taken this year:					
PARENT'S SIGNATURE:	CONTACT NO:					
PARENT'S CONTACT E-MAIL :	DATE :					

(Please write very clearly)