


SARDAR BAHADAR KHAN WOMEN'S UNIVERSITY

GOVERNMENT OF BALOCHISTAN

SCHOOL EDUCATION DEPARTMENT

(Schools –III)

Dated Quetta, the 10th April, 2023

01. Elementary School Teacher (EST) (B-15)

English	25%	Grades: 6-10 (Based on national curriculum 2006)
Math	20%	Grades: 4 – 8 (Based on National Curriculum of Pakistan and National Curriculum 2006)
General Science	25%	Grades: 6 – 10 (Based on National curriculum 2006)
General Knowledge	15%	Grades: 6 – 10 (Based on National curriculum 2006) 1. Islamiyat 2. Social Studies 3. Pakistan Studies
Pedagogy	15%	1. Classroom Management 2. General methods of Teaching 3. Assessment 4. Bloom Taxonomy (Based on the syllabus of ADE /BEd)

02. Junior English Teacher (JET) (B-14)

English	25%	Grades: 6-10 (Based on National curriculum 2006)
Math	20%	Grades: 4–8 (Based on National Curriculum of Pakistan and National Curriculum 2006)
General Science	25%	Grades: 6–10 (Based on National curriculum 2006)
General Knowledge	15%	Grades: 6–10 (Based on National curriculum 2006) 1. Islamiyat 2. Social Studies 3. Pakistan Studies
Pedagogy	15%	1. Classroom Management 2. General methods of Teaching 3. Assessment 4. Bloom Taxonomy (Based on the syllabus of ADE /BEd.)

03. Junior English Teacher (Tech) (B-14)

English	25%	Grades: 6-10 (Based on National curriculum 2006)
Math	20%	Grades: 4-8 (Based on National Curriculum of Pakistan and National Curriculum 2006)
General Science	25%	Grades: 6-10 (Based on National curriculum 2006)
General Knowledge	15%	Grades: 6-10 (Based on National curriculum 2006) 1. Islamiyat 2. Social Studies 3. Pakistan Studies
Pedagogy	15%	1. Classroom Management 2. General methods of Teaching 3. Assessment 4. Bloom Taxonomy (Based on the syllabus of ADE /BEd.

04. Junior Arabic Teacher (B-14)

Arabic Grammar/ Arabic Language	40%	Grades: 6-8 (Based on National curriculum 2006)
Hadith with Translation	10%	Grades: 6-8 (Based on National Curriculum 2006)
Arabic Translation	20%	Grades: 6 – 8 (Based on National curriculum 2006)
Basic Islamic Information	15%	Islamic Beliefs Pillar of Islam Seerat un Nabvi (SAWW) Religious and Social Ethics Arabic Grammar
Pedagogy	15%	Arabic Teacher Training Course (ATTC), Allama Iqbal Open University (AIU) Islamabad. Teaching Methods (Based on the Syllabus of CT/ BEd.

05. Physical Education Teacher (PET) (B-14)

English	25%	Grades: 6-8 (Based on National curriculum 2006)
Math	20%	Grades: 6-8 (Based on National curriculum 2006)
General Science	15%	Grades: 6-8 (Based on National curriculum 2006)
General Knowledge	20%	Grades: 6-8 (Based on National curriculum 2006) 1. Islamiyat . 2. Social Studies 3. Pakistan Studies
Pedagogy	20%	1. Anatomy 2. Rules of games 3. Sports Organization

06. Junior Drawing Master (JDM) (B-14)

English	25%	Grades: 6-8 (Based on National curriculum 2006)
Math	20%	Grades: 6-8 (Based on national curriculum 2006)
Art and Craft	15%	Grades: 6-8 (Based on National curriculum 2006)
General Knowledge	20%	Grades: 6-8 (Based on National curriculum 2006) 1. Islamiyat . 2. Social Studies 3. Pakistan Studies
Pedagogy	20%	1. Introduction and importance of Drawing 2. Geometrical and Technical Drawing 3. Design 4. Teaching Methods of Art and Craft (Based on the syllabus of JDM Diploma)

07. Junior Vernacular Teacher (JVT) (B-09)

English	25%	1. Primer (Katchi) to Grade 5 (Based on National Curriculum of Pakistan) 2. Grade 6 (Based on National Curriculum 2006)
Math	20%	1. Primer (Katchi) to Grade 5 (Based on National Curriculum of Pakistan) 2. Grade 6 (Based on National Curriculum 2006)
General Science	20%	1. Grade:4-5 (Based on National Curriculum of Pakistan) 2. Grade 6 (Based on National Curriculum 2006)
General Knowledge	15%	1. Primer (Katchi) to Grade 5 (Based on National Curriculum of Pakistan) 2. Grade 6 (Based on National Curriculum 2006) 3. Islamiyat 4. Social Studies 5. History/ Geography
Pedagogy	20%	1. Classroom Management 2. General Methods of Teaching 3. Assessment (Based on syllabus of PTC/ADE.

08. Muallim-Ul-Quran (B-09)

Subject Portion	60%	Arabic Reading and Comprehension Basic Islamic Information including Islamic Beliefs Pillars of Islam Seerat un Nabwi (SAWW) Religious and Social Ethics (Up to grade 8) (based on National Curriculum of Pakistan and National Curriculum 2006)
General Knowledge	20%	Grades 6-8 (Based on National Curriculum 2006) 1. Islamiyat 2. Social Studies 3. History /Geography
Pedagogy	20%	1. Classroom Management 2. General Method of Teaching 3. Assessment Based on the syllabus of PTC /ADE

Note:

The medium of the papers would be English; however, the papers of Junior Vernacular Teacher (JVT) will be (Both Urdu and English); whereas Junior Arabic Teacher (JAT) and Muallim Ul Quran (MQ) will be (Both Urdu and Arabic).