National Education Society for Tribal Students New Delhi

Detailed Syllabus for the post of Principal

Syllabus -Principal

• Reasoning & Numeric Ability

Puzzles & Seating arrangement, Data sufficiency, Statement based questions (Verbal. reasoning), Inequality, Blood relations, Sequences and Series, Direction Test, Assertion and Reason, Venn Diagrams.

General awareness

General knowledge and Current affairs with special emphasis in the field of education.

• General English

Verb, Tenses, Voice, Subject-Verb Agreement, Articles, Comprehension, Fill in the Blanks, Adverb, Error Correction, Sentence Rearrangement, Unseen Passages, Vocabulary, Antonyms/Synonyms, Grammar, Idioms & Phrases

General Hindi

संधि, समास, विलोम शब्द, पर्यायवाची शब्द, सामान्य असुद्धियाँ, वाक्यांशों के लिए एक शब्द, मुहावरे- लोकोक्तियां, अपठित गद्यांश पर आधारित प्रश्न |

• Academics & Residential Aspects

i. Child Development and pedagogy

- > Child Development Physical, intellectual and emotional & social development.
- > Problems of Adolescence Role of Home, School, Hostel and society in dealing with them.

ii. Learning

- Concepts
- Factors affecting learning
- Motivation and measures for creating effective learning experience.
- Learning outcomes
- Pedagogical leadership

iii. Perspective in Education

- ➢ New Education Policy-2020
- ➢ Govt. Act and Policy on children
- School system & organization
- Good Governance in School System

iv. Teaching methodology and class room management

- > Digital learning Various initiatives by the Govt., Prospects, reach and effectiveness.
- > Curriculum
- > Academic Planning and implementation

• Administrative & Finance

CCS (CCA) Rules, CCS (Conduct Rules), Medical Attendance Rules, Fundamental and supplementary Rules (FR) (SR), CPF & NPS as admissible to NVS employees, TA Rules, PFMS, GeM, LTC Rules, Income Tax, Legal Framework, Problem solving and decision making / Leadership, Sexual harassment at work place, RTI/ICT Knowledge, GFR.