[image:]

Local consultants for mapping English curriculum to LearnEnglish Kids material, Pakistan

Role/position title: Local consultants for mapping English curriculum to LearnEnglish Kids material, Pakistan

Location:	Based in Pakistan (4 positions)
(2 for public sector, 1 with expertise in primary and 1 in secondary)
(2 for private sector, 1 with expertise in primary and 1 in secondary)
Apply by: 	4 December 2015
Start date: 	15 December,2015
End date:	January, 2016

Project description – about the project
The British Council in Pakistan is in the process of mapping the Pakistan English curriculum to LearnEnglish Kids offline DVD and website. This also entails linking up the LearnEnglish Kids material to the local English textbooks being used by government schools and private schools/school systems. The curriculum of all levels, from primary to secondary i.e. classes 1-10, is to be mapped. The local consultants will, under the guidance of the lead consultant, be responsible for collecting relevant data and developing linkages.

The British Council in Pakistan is seeking applications from qualified and self-motivated individuals. The detailed objectives of the assignment are:

1. Map the content from LearnEnglish Kids offline DVD and website to the current English curricula and textbooks of classes 1-10, including government and private schools/school systems), as per the following provincial governments:
· Punjab
· Sindh
· Khyber Pakhtunkhawa
· Balochistan

2. Develop a list of links between appropriate content on LearnEnglish offline DVD and website with the English curricula, textbooks and SLOs of classes 1-10 including government and private schools in 4 provinces.

3. This will result in development of a database of activities to enable learners to find content relevant to them easily via the categories of levels (class 1-10) and skills (reading, writing, listening, speaking, grammar and vocabulary). This material should be culturally appropriate to the Pakistani context.
	
Role description
The local consultants will be required to collect relevant data and match up the content from the LearnEnglish Kids offline DVD and website to local curricula and textbooks as per guidelines by the lead consultant. They will be required to:

1. Agree work plans and timelines with the lead consultant
2. Map content from LearnEnglish Kids offline DVD and website to local English curricula and textbooks of classes 1-10 including government and private schools of four provinces.
3. Develop a list of links between the appropriate LearnEnglish Kids content and the local curricula and textbooks of classes 1-10.
4. Develop database of activities to enable learners to find content relevant to them easily via the categories of levels (class 1-10) and skills (reading, writing, listening, speaking, grammar and vocabulary).
5. Support lead consultant in developing additional classroom materials and activities

It is anticipated that this consultancy will require a maximum of 30 days to complete over 2 months.
Outputs expected from this consultancy:
1. Mapping report
2. Database of LearnEnglish Kids activities linked to the categories of levels (class 1-10) and skills (reading, writing, listening, speaking, grammar and vocabulary) for government and private schools in four provinces.

Qualifications and experience required
The successful consultants will meet the following essential criteria:
· [bookmark: _GoBack]Proven experience of delivering assignments of similar nature.
· Post-graduate qualification in related subject.
· Knowledge of the English language learning and teaching atmosphere in the government and private schools/school systems in Pakistan.

How to apply
If you are interested, please send your CV tailored to the above requirements and your area of expertise to bilal.ahmad@britishcouncil.org.pk with the title Local consultants for mapping English curriculum to LearnEnglish Kids material, Pakistan.
Unfortunately we will not be able to respond to every application and will only contact those who meet the required standards by the deadline for submission.
[image:]2

image1.png
@@ BRITISH
®® COUNCIL

image2.png

