Date-wise, Time-wise & Post-w​ise schedule of Screening/Recruitment Test

	Date

	Session
	Paper
	Post
	Timings
	Timings for candidates with Disability

	8-6-2014
	Morning
	-
	All Teaching except Computer
	10.00 to 12.30
	10.00 to 1.20

	15-6-2014
	Morning
	-
	Computer
	10.00 to 12.30
	10.00 to 1.20

	21-6-2014
	Morning
	Paper-1
	Common for Accountant, Data Entry Operator & Clerk
	9.30 to 10.40
	9.30 to 11.05

	21-6-2014
	Evening
	Paper-2 
	Data Entry Operator
	12.00 to 12.50
	12.00 to 1.10

	21-6-2014
	Evening
	Paper-2


	Clerk
	2.00 to 2.50
	2.00 to 3.10

	21-6-2014
	Evening
	Paper-2


	Accountant
	4.00 to 4.50
	4.00 to 5.10

	22-6-2014
	Morning
	Paper-1
	Common for SLA, Lib Restorer & Librarian
	9.30 to 10.40
	9.30 to 11.05

	22-6-2014
	Evening
	Paper-2
	SLA
	12.00 to 12.50
	12.00 to 1.10

	22-6-2014
	Evening
	Paper-2
	Library Restorer
	2.00 to 2.50
	2.00 to 3.10

	22-6-2014
	Evening
	Paper-2
	Librarian
	4.00 to 4.50
	4.0 o 5.10


Structure of Question Paper for Teaching Posts
SCHEME/STRUCTURE AND CONTENT OF TEST:

All questions in the test will be multiple choice questions. Each carrying one mark, with four alternatives out of which one answer will be correct. There shall be no negative marking. Detailed scheme and structure for all three levels is as given here under:

There shall be only one paper in this category. All questions will be Multiple Choice Questions (MCQs) each carrying one mark with four alternatives out of which one answer will be correct.

No. of MCQs–150; Duration of Examination: Two-and-a-half hours.

Structure and Content:

(i) Child Development & Pedagogy (Compulsory) 
25 MCQs 

25 Marks

(ii) Language I (Punjabi) (Compulsory) 


25 MCQs 

25 Marks

(iii) Language II (English) (Compulsory) 


25 MCQs 

25 Marks

(iv) Subject Specific 


75 MCQs 

75 Marks

NATURE AND STANDARD OF QUESTIONS:

· The test items on Child Development and Pedagogy will focus on educational psychology of teaching and learning, relevant to the age group of 14-17 years. They will focus on understanding the characteristics, needs and psychology of diverse learners, interaction with learners and the attributes and qualities of a good facilitator of learning.

·  The test items for language I (Punjabi) will focus on the proficiency related to the medium of instruction relevant to the age group of 14-17 years.
· The Language II (English) will focus on the elements of language, communication and comprehension abilities relevant to the age group of 14-17 years.

·   The test items in subject specific will focus on the concepts, problem solving abilities and pedagogical understanding of these subjects. The test items shall be evenly distributed over different divisions of the syllabus of that subject as prescribed for classes IX-XII by the Punjab School Education Boar.
·  The questions in the test will be based on the topics of the prescribed syllabus of the Punjab School Education Board for classes IX-XII but their difficulty standard as well linkages could be upto the Post-Graduate level.
QUALIFYING MARKS: 

This is a screening test being conducted for shortlisting the number of candidates on the basis of performance in the test. There is no minimum qualifying marks.

NEGATIVE MARKING: There shall be no negative marking.
Structure of Question Paper for Non-teaching Posts
SCHEME/STRUCTURE AND CONTENT OF TEST:

All questions in the test will be multiple choice questions. Each carrying one mark, with four alternatives out of which one answer will be correct. There shall be no negative marking. Detailed scheme and structure for all three levels is as given here under:

There shall be only one paper in this category. All questions will be Multiple Choice Questions (MCQs) each carrying one mark with four alternatives out of which one answer will be correct.

No. of MCQs–100; Duration of Examination: Two hours.

Structure and Content:
Paper-1 Time: 1 Hr and 10 Minutes
(i) General awareness/Intelligence and Reasoning Ability (Compulsory) 
 20 MCQs 
20 Marks

(ii) Language I (Punjabi) (Compulsory) 


20 MCQs 
20 Marks

(iii) Language II (English) (Compulsory) 


20 MCQs 
20 Marks
Paper-2 Time 50 Minutes
(iv) Post Specific Test


40 MCQs 
40 Marks

NATURE AND STANDARD OF QUESTIONS:

· The test items on General Intelligence and Reasoning Ability shall be both verbal and non-verbal types. Test may include questions on analogies, similarities, differences, space visualization, problem solving, analysis, judgment, decision making, visual memory, discrimination, observation, relationship, concepts, arithmetical reasoning, verbal and figure classification, arithmetical number series, coding & decoding, etc.. Questions shall aim at testing the candidate's awareness of current events and environment around him/her, besides testing the knowledge of Everyday Science, Scientific Research, Sports, Indian Culture, Indian History, Indian Geography, Economics, Indian Polity, Indian Constitution, etc.

· The test items for language I (Punjabi) will be designed to test the candidate's understanding, correct usage and knowledge of Punjabi Language and will be based on error recognition, fill in the blanks (using Verbs, Prepositions, Articles, etc.), vocabulary, spellings, grammar, sentence structure, synonyms, antonyms, sentence completion, phrases and idioms, etc.
· The Language II (English) will be designed to test the candidate's understanding, correct usage and knowledge of English Language and will be based on error recognition, fill in the blanks (using Verbs, Prepositions, Articles, etc.), vocabulary, spellings, grammar, sentence structure, synonyms, antonyms, sentence completion, phrases and idioms, etc.
Note:   1) The difficulty level for the post of Librarian, Restorer and SLA will be +2.

2) The difficulty level for the post of Accountant, Data Entry Operator and Clerk     will    be Graduation.
· The test items in Post specific test will focus on the working knowledge which a candidate is supposed to have to render his/her duty efficiently.
NEGATIVE MARKING: There shall be no negative marking.

