

molo mhlaba

TRANSFORMING
SOUTH AFRICA
ONE GIRL
AT A TIME

WE ARE A MOVEMENT

At Molo Mhlaba Schools, we believe that women can change the world. Our unique iSTEAM (innovation, science, technology, engineering, arts/design, and math) curriculum empowers our learners to explore new academic opportunities and take control of their education.

As part of a network of Pan-African low fee independent private schools for girls, we have the connections and resources to provide your child with the very best education. We exist to give every girl, regardless of her background, the opportunity to choose her own path.

OUR MISSION

We believe that girls living in poor communities deserve SAFE, AFFORDABLE, QUALITY EDUCATION in their communities.

OUR VISION

We want to see a future in which African women fearlessly pursue their ambitions and confidently set out to better their communities and, in turn, the world. We value each of our girls and aim to provide them with the best foundation to one day enter into institutions of higher education.

Furthermore, we communicate the importance of consistent attendance and participation to learners and their parents.

OUR VALUES

At Molo Mhlaba, we strive to embody our five core values in everything that we set out to achieve:

FREEDOM | INKULULEKO

BOTHO | UBUNTU

BLACK LOVE | UKUTHANDA ABANTSUNDU

INDIVIDUALITY | UBUWENA

INTEGRITY | ISIDIMA

HONESTY | UKUNYANISEKA

JOIN OUR WORLD

We welcome girls in the Nest, 3-6, 6-9 years and Grade 8 and 9 in 2020. Our schools will grow by a grade each year.

Submission of Application

THE FOLLOWING DOCUMENTS ARE REQUIRED FOR ADMISSION CONSIDERATION:

1.

1. Unabridged birth certificate
2. Road to health card (clinic card)
3. Certified copy of primary parent's ID
4. Proof of residence for primary parent
5. Previous school report (optional)

Outcome of Application

BEFORE APPLICATION IS CONSIDERED, COMPLETE THE FOLLOWING:

2.

1. School application form on www.molomhlaba.org/apply-now
2. Pay R100 application fee
3. Send proof of payment for application fee to molo@molomhlaba.org
4. Receive outcome of student application

Before Acceptance

BEFORE YOUR CHILD IS ACCEPTED:

3.

Application forms are assessed by the school board and families are notified of application outcome

Once Your Child is Accepted

IF YOUR CHILD IS ACCEPTED:

4.

1. First month's fees must be made to secure the learner's place for the next academic year
2. New learners and parents attend a two-hour Orientation Day at the school

find us at: molo mhlaba

2020 FEES

NEST (2-3) CLASS

R480 | R1920 | R4800

MONTHLY QUARTERLY ANNUALLY

3-6 YEAR CLASS

R520 | R2080 | R5200

MONTHLY QUARTERLY ANNUALLY

6-9 YEAR CLASS

R630 | R2520 | R6300

MONTHLY QUARTERLY ANNUALLY

HIGH SCHOOL

R700 | 2800 | R7000

MONTHLY QUARTERLY ANNUALLY

BANKING DETAILS

Bank: First National Bank

Account Name: Thope Foundation

Account Number: 62737369810

Branch Code: 250655

OUR COMMUNITY

Learners

Each girl is celebrated for her unique sense of individuality, ambition, and intelligence. Success is measured on a personalized scale that caters to each girl's needs and goals.

Small Groups

To promote independence and foster self-led problem-solving, two hours are designated each day to learners interacting in small groups.

Large Groups

Learners are encouraged throughout each day to develop their leaderships skills by gathering in large-group settings.

Parents

We recognize that the investment of time and energy from parents enhances a child's education, Molo Mhlaba requires each family to volunteer at the school for 30 hours per academic year.

OUR MODEL

BILINGUAL LEARNING

Our classes are taught in Xhosa and English to prepare our girls for the global economy. Additionally, students will be offered classes in Arabic, Swahili, and French.

LOCATION

By situating schools in the same communities as our learners, we reduce the travel time and costs required in order to get to and from school.

SMALL CLASSROOMS

Each learner is able to have one-on-one time with our teaching staff. Our teachers are highly qualified, enrolled in Continued Development Programs, and they are recruited from the same community where Molo Mhlaba is located.

NUTRITIOUS MEALS

Each day, learners are served two hot meals (breakfast and lunch) and two snacks to ensure healthy minds and bodies.

9 1/2 HOUR DAY

Our school day begins at 7:30 A.M. and ends at 4:00 P.M. so that working parents can drop off their children on the way to work and collect them on their return. We offer safe, engaging, and experiential after school care programs, if needed.

molo mhlaba

A DAY IN THE LIFE

of a molo mhlaba learner

Arrive at school, have morning circle time, and enjoy a warm breakfast

Learn maths, science, and languages (Xhosa and English) during the Montessori work cycle, play outside, and have a warm lunch

Have a 30 minute nap , read a book, do a project based activity like music, yoga, robotics, and have a tasty snack

FAQS

Curriculum

Molo Mhlaba Schools are aligned to the South Africa National Curriculum as outlined in CAPS. In addition, we aim to enhance student learning through the inclusion of iSTEAM project based learning and unique activities that together provide a holistic education.

Extramurals

We offer a variety of extracurricular activities that include: summer and winter sports,LEGO League, Girlpreneur Clubs, Environmental Clubs and much more each term.

Uniform

Our approved uniform can be purchased at the school and is mandatory for each learner. Sport uniform is also available for purchase through the school.

Fees

Student fees cover a hot breakfast and lunch served daily, stationary supplies, and any other necessary materials.

School day

Learners arrive each morning at 7h30 and depart at 16h00 each afternoon. Our 9.5 hour school day allows working parents time to provide for their families while ensuring the safety and engagement of their little ones.

School Terms

Molo Mhlaba Schools follows the South African Government 4 term system. Please visit the website to view the full instructional calendar. Holiday programs are offered in March/April and October school holidays at a nominal fee to parents.

BECOME A SPONSOR

1.

Many of our bright, young girls come from homes that are unable to fully fund their education. Rather than turn them away, we aspire to provide all learners with the resources they need to succeed. To achieve this goal, we need your help! Any donation brings us one step closer to our goal of empowering the girls of South Africa.

2.

Make a scholarship donation (bank details below) with "One Girl" as the reference. If you'd like us to keep you updated about our girls, send an email to molo@molomhlaba.org

3.

Donate any amount via EFT: Bank: First National Bank, Account Name: Thope Foundation, Account Number: 62737369810, Branch Code: 250655 . Thank you in advance!

4.

Watch the donation make a real-life impact by following us on social media!

Contact us at +27 10 100-3735 for any additional information.