[bookmark: _GoBack]Goroka Baptist Bible College
Christian Education Program 2014

Goal : To graduate students in 4 years to be qualified to be teachers from Prep to a Grade 8 level.

At this present time a student who meets these requirements will get a diploma and teaching certificate in Christian Elementary and Primary education.

Once GBBC gets its appropriate recognition from the department of higher education and Parliament this diploma will be upgraded to a
Bachelor of Science degree in Christian Elementary & Primary Education

This programme will train a student to be able to teach students from Prep to grade 8.

This student will be proficient in the following areas:
a. The student will maintain and demonstrate high values in Christian Character. This will be demonstrated in 4 areas.
 1. His personal walk with the Lord which includes his personal devotion, Bible Study and prayer life.
2. His personal holiness. The student will demonstrate a clear testimony of separation from sinful practices and maintain a strong Christian testimony.
3. His personal outreach. The student will demonstrate both the ability and the practice of maintaining a life style of evangelism in his life in both his actions and words.
4. His personal edification of others. The student will demonstrate his ability and his practical application of building up and discipling other Christians.

These goals will be measured and obtain through the mentorship programme of GBBC. A student will be mentored by a mature Christian. He then as he progresses through his studies will begin to mentor others as well.

b. The student will have at least a C- average in his studies. He will strive to excellence in his studies.

1. The student will be able to pass the Christian Light Education grade 10 exams for both Maths and English.
2. The student will complete with at least a C in all education related classes.
3. The student will complete and pass with at least a C in his educational practicum during his 4th year of studies.

When a student enrolls at GBBC he will be given a test to determine his learning level. During his time at GBBC he will upgrade his levels until he can pass the grade 10 exams.

Curriculum schedule: (Can be updated and modified as needed)

Year 1
 Top up learning levels until Grade 10 level is reached

New Testament Survey 1 and 2
English Grammar and Phonics 1 and 2
English Composition
Basic Mathematics
Basic Speech 1 and 2 (also called Practice teaching 1and 2)
Philosophy of Christian Education
Basic Study Methods (also called Basic Bible study methods)
Doctrine 1 and 2
Mentor programme

Year 2
Old Testament 1 and 2
Doctrine 3 and 4
Evangelism
Dicipleship
World History
Church or Baptist history
Basic Science
Materials and Methods
Marriage and Family
Classroom management and discipline
General teaching methods
Practical classroom teaching
mentor programme

· Year 1 and 2 classes can be taught during the first or second year of the programme.

Year 3
 Computer applications in Education
Library Skills
Educational Psychology
Teaching Reading
Teaching Math
Teaching Science and History
Teaching Language arts
Teaching Penmanship
Teaching Bible
Test and Measurements
Bible elective
mentor programme

Year 4
Education internship and teaching for at least 12 weeks
Teaching the struggling student
Child growth and development
Curriculum development
Education elective
Bible elective x 2
mentor programme
Preschool or elementary teaching guidelines.

· Year 3 and 4 classes can be taught anytime during the third or fourth year of the programme.
