

Mava Nate Mava Sada
(Our Village Our School)

Annual Report 2008-09

Centre for Development and Research
Utnur, Adilabad District.

Genesis

Adilabad district is the northern most district in the State of Andhra Pradesh bordering the State of Maharashtra. Adilabad is located between 77.46 and 80.00 eastern longitude and 18.40 and 19.56 northern latitude. It is the fifth largest district in the State with an area of 16,128 square kilometers. With a population of little below 24,79,347 (2001 Census) it has a density of 153 persons per sq. km. 17% of the population belong to the Scheduled Tribes. Gonds constitute 525 of the tribal population followed by Lambadas (22%) and Kolams (8%).

Adilabad District

Adilabad is considered to be one of the less developed districts in Andhra Pradesh. Being a rain fed district, 74% of rural population depends on single crop agriculture. As per government statistics more than 30% of the district population is living below poverty line. Primary education in the district needs much attention. The enormous resources the government is investing in rural primary schools are poorly matched by the results. Children who can read and add after five years of primary education are much fewer than those who cannot. The learning outcomes in the government primary schools leave a lot to be desired. The government does not run pre-primary preparatory schools at all. It expects the Anganwadis to take care of it. Anganwadis are doing

wonderful work by providing nutrition and health support services to the children and women in the villages. But educating the 3 and 4 year old children is simply not their cup of tea.

Centre for Development and Research (CDR), a not-for-profit organization registered in 1983, has been working in Adilabad district with the tribal communities towards their well being. Some of CDR activities include – helping form women SHGs in Jainoor mandal; facilitating development and implementation of community prepared village development plans; introducing soya bean, jathropha bio-fuel plantations; introducing the concept of 100% rain-fed plantations; introducing the Appreciative Enquiry System in ITDA Schools for improving the learning outcomes.

The CEO of Society for Elimination of Rural Poverty (SERP), Sri T Vijay Kumar, the Presidents of the four Mandal Mahila Samakyas (MMS) in Adilabad district Ms Kamala of Siripur- (U), Ms Mankubai of Jainoor, Ms Madavi Neelabai of Utnur and Ms Bheembai of Indervelly mandals and Mr. V M Manohar Prasad, Director of Center for Development and Research (CDR)¹ signed a Memorandum of Understanding (MOU) to assist the tribal and other poor parents to establish pre-primary and primary schools for their children in the four identified mandals. The six-year Project formally commenced from 1st January 2008. The Project envisaged providing quality education in the four mandals to the tribal and other poor children starting from the pre-primary class in the first year and progressing to the 5th class in the 6th year. Prior to 2008, CDR had been working for more than a year assisting the tribal parents establish seventeen community-governed schools that are running well in Jainoor and Siripur (U) mandals. The seeds of community governance were sown in these schools. The Gond parents named them 'Mava Nate Mava Sada' (MNMS) which in their mother tongue Gondi translates to 'Our Village Our School'. The idea of self-financed, self-governed pre-primary schools for the tribal children did not need much effort to take root.

Educating their child is high on the priorities of the tribal parent. They are prepared to meet the cost if they are convinced about the quality of the learning outcomes. Director, CDR, discussed the idea of MNMS with the community, particularly the tribal parents, in a large number of villages. It appealed to them. They realized the importance of community governance and their own role. They are keen to make MNMS a success.

Project Implementation

After a series of preliminary discussions with the CEO and his colleagues, CDR submitted a project proposal to SERP for establishing 'Community Governed Pre-Primary and Primary Schools for Tribal Children in Adilabad District'. The Project envisages assisting the community to establish 80 pre-primary schools in each of the four identified mandals in the first three years. Each school shall add a class every subsequent year till the 5th class.

SERP shall provide funds as per the approved Project Proposal. Every MNMS school shall be managed by the Parents Committee (PC) under the aegis of the federation of the women's self help groups (SHGs) called the Village Organization (VO). Under the Project, the Mandal Mahila Samakya (MMS), a federation of the VOs, shall receive the project funds directly from SERP. It will in turn disburse the same to the VOs in accordance with the Project guidelines.

CDR will be responsible for implementing the Project. It shall facilitate rooting of all elements of community governance that are primary for the sustenance of this Project. CDR shall finalise the selection of teachers and train them. It shall be responsible for ensuring quality learning outcomes in every MNMS.

Community Governance

Community and Parents' ownership form the fulcrum of the MNMS Project. There are some distinct and strong tools of community governance that are incorporated into the Project right from its inception. They have now become integral part of it. These include:

People's Initiative

A MNMS school is established only after the parents of the identified children and the community together holds a meeting and resolves to have the MNMS. They should resolve on *Pancha Teermanalu* (five fundamental resolutions) of the MNMS and submit the same to the MMS. These are five distinct *Pancha Ttheermanalu* of community responsibility and governance that are fundamental prerequisites to set up a MNMS School. These Resolutions were initially arrived at in Marlawai village after much deliberation between parents and tribal elders.

The *Pancha Theermanalu* are:

- First, the Community shall resolve to have a MNMS School in their village.
- Second, the Community shall identify suitable teacher from within the village for the proposed MNMS School and shall finalize the salary to be paid by them to the teacher.
- Third, the Community shall identify suitable premises for housing MNMS School.
- Fourth, the Community shall survey and finalize the list of the 3 and 4 year old children who are eligible to join MNMS School.
- Fifth, the Community shall nominate a Parents Committee of five mothers to take care of all aspects of governance of the school.

People's ownership starts from the very beginning.

Badi Panduga (Monthly Public Report Day)

On the last Saturday of every month the parents and the community elders gather to receive the monthly Public Report from the MNMS teacher. We call it *Badi Panduga* or the festival of learning. The teacher and the pupils joyously share the learning achieved during the month with the parents and the community. The parents also scrutinize the Pupil Assessment Report for the month prepared by the teacher and discuss all aspects of it. The PC pays the salary to the teacher on the same day. The teacher documents every *Badi Panduga*.

Daily Visits by the Parents

Parents of two pupils (by rotation as per the school roll order) are encouraged to visit the MNMS every day for an hour at least to witness and understand the classroom interaction.

Mandal Mahila Samakya (MMS)

Presidents of the four MMS are active partners in implementing the project. The MMS receives the funds directly from SERP and in turn disburses it to the VOs. The Presidents and the Members of the MMS Vidya Committee visit the MNMS regularly to assess the progress of the children. They also discuss the functioning of the school with the VOs. They give constant support to the teachers.

The mandal and cluster coordinators of the MNMS Project submit their monthly outcome reports to the MMS.

Village Organisation (VO) and Parents Committee (PC)

The VO and the PC are the key partners in community governance of the MNMS. Representatives of the individual SHGs within the village are the

members of the VO. The President of the VO by consensus constitutes the PC of the MNMS. She is also an ex-officio member of this PC. The VO prepares the Micro Credit Plan (MCP) for the parents who wish to borrow towards paying the monthly salary of the teacher and disburses the amount as a loan, accordingly. The VO is also responsible to ensure the repayment of the loan amount by the parents. The members of the PC frequently visit the school and give much needed encouragement to the teacher. They also discuss low attendance of the pupils and take up the matter with the concerned parents. They participate in the monthly Badi Panduga. The PC pays the salary to the teacher every month on Badi Panduga day only after hearing the Public Report.

Joyful Teaching and Learning Methodology

A child wants to learn. The MNMS Project follows the child centred approach. Every child is a bundle of irrepressible energy and boundless curiosity. Joyful, activity based methodology draws out the innate abilities of a child and makes a partner out of the pupil. *Aata, Paata, Abhinayam, Krutyam, Katha, Padyam*--- the teacher and the pupil explore these teaching and learning components together with brimful of joy every day.

Teacher Selection and Training

The community is responsible for identifying a suitable teacher for their MNMS, preferably a Intermediate educated lady below 20years age. She should be a resident of the village and should speak the mother tongue of the MNMS children.

CDR holds a test and interview to scrutinize the competencies and eligibility of all identified persons before finalizing the selection. Every selected teacher attends a foundation training course for 16 days in activity based joyful teaching and learning methodology. It includes a four-day stay in a MNMS village with the MNMS teacher. The trainee interacts with the community and learns about the important tools of community governance.

In addition to the Foundation Course, every teacher is trained for two days every month in teaching of the next month's lesson plan.

There are now 110 teachers presently working in as many MNMS schools. Many of these schools are located in quite far flung tribal villages.

Cluster Coordinators

The Project has one Cluster Coordinator (CC) for every 11 MNMSs on an average. Currently, there are 11 CCs working in the Project. The CC plays a very important role. They work in close coordination with the community and the parents. The CC visits all schools in the cluster at least once a week to monitor the learning outcomes. The CC facilitates the Monthly Teachers Support Meet at the cluster level. The CC acts as a supportive friend and guide of the teacher.

Mandal Coordinators

The Project has a Mandal Coordinator (MC) for every mandal. The MC is responsible for implementation of the project in the mandal. The MC oversees the work of the CCs and has personal rapport with the PCs. MC's guidance, support and visits to the schools are very helpful to the teachers. S/he facilitates the Monthly Mandal Teachers Support Meet. The MC acts as a coordinator between the MMS and all others in the Project.

CDR

The Director of CDR is the person in-charge of implementing the MNMS Project in consultation and cooperation from the Presidents and Members of the Mandal Samakyas, , the VOs, the CEO of SERP and other MNMS colleagues. The Director heads the Project Monitoring Unit (PMU) that meets periodically to address issues related to implementation.

MNMS Progress and Way Forward

Progress during 2008-09.

Enrolment

There were 124 MNMS schools functioning with 2638 children as of September 2008. However by March 2009, the number of functioning schools came down to 110 in the four mandals as some teachers left to get married and some others left to continue their studies.

2287 children of 3 and 4 years age are attending the 110 schools functioning now. Of these 1172 are 3 year and 1115 are 4 year old. The average strength of the school is 20.79 children.

See Annexure I for month and mandal wise particulars.

Attendance

Most of the schools opened in June and July 2008 immediately after the teachers returned from their 16day Foundation Course training. Every teacher has been taught the importance of pupil attendance. The teachers spent considerable time in the first two months going daily to each enrolled child's house to bring it to the school. Average pupil attendance was a low 35% during the first month. But they responded spontaneously to the daily dose of action filled playful learning. The attendance improved considerably and stabilized around 80%. Absence of the child due to the busy calendar of tribal festivities has been the single major reason for shortfall in attendance. Festival often meant the whole family going to a far off village to pray to their family deity. Illness is a distant second reason. Our aim is to achieve total children attendance on all working days.

MNMS achieved above 90% attendance in some clusters but registered a regular average between 86% to 83%. The average attendance for the month of April 2009 is 83%.

See Annexure II for month and mandal wise particulars.

Monthly Pupils Assessment Reports

Every MNMS teacher assesses the learning of every 3year and 4year old child every month and grades the competency achieved. A Monthly Pupils Assessment Report is prepared by the teacher accordingly.. Individual attention is paid to improve the performance of slow learning children. The cluster coordinators gather these reports and prepare the Cluster Report for every month. Copies of the teacher's and CC's Reports are given to the Parents Committee every month.

See Annexure III for month and mandal wise particulars.

Monthly School Assessment

The CCs, based on their observations during their weekly visits to each MNMS, makes a monthly assessment of the schools in their cluster.

The particulars are in Annexure IV.

2009-10 Way Forward

MNMS Pre-primary schools.

There is a great demand from the parents and VOs in all the four mandals to open MNMS in their villages. Of the 125 such requests received during March-April 2009, 95 have been accepted after scrutiny of their *Pancha Teermananalu*. The selection of all the teachers will be finalized and their training will be completed before end of June. The schools reopen after the summer vacation on 15th June.

MNMS Class I.

The 1115 four-year old children who attended the MNMS pre-primary schools in 2008-09 will move into Class I from June 2009. A total of 74 First Classes shall be opened for them. A fresh batch of three-year old children shall be joining in their place in the pre-primary schools.

The number of MNMS schools in 2009-10 and the number of pupils who shall be attending them are shown in the table below.

Mandal	MNMS 2008-09	MNMS 2009-10	Class I	Class II	Total Schools	Girls	Boys	Total Students
Utnoor	27	24	20	00	71	656	627	1283
Indervelly	22	17	18	02	59	544	570	1114
Jainoor	18	22	13	02	55	574	617	1191
Sirpur (U)	28	32	23	03	86	767	774	1541
Total	95	95	74	07	271	2541	2588	5129

The Mava Nate Mava Sada project hopes to learn from its short comings, build on its experience and consolidate its achievements. It envisages to strengthen community governance and make each Mandal Samakya a cohesive self governed MNMS unit.

ANNEXURE 1

MAVA NATE MAVA SADA

Consolidated Monthly Pupils Enrolment Particulars 2008-09

SI No	Month	No. of Schools	No. of pupils Enrolled	Enrolled Children						Girls	Boys	Total	ST			Others		
				3 Years		Total	4 Years		Total				G	B	Total	G	B	Total
				G	B		G	B										
1	September	124	2638	660	619	1279	668	691	1359	1328	1310	2638	1101	1099	2200	230	208	438
2	October	117	2419	579	561	1140	621	658	1279	1200	1219	2419	992	1032	2024	208	187	395
3	November	117	2419	579	561	1140	621	658	1279	1200	1219	2419	992	1032	2024	208	187	395
4	December	117	2426	581	563	1144	624	658	1282	1205	1221	2426	998	1034	2032	207	187	394
5	January	115	2383	579	583	1162	590	631	1221	1169	1214	2383	957	1013	1970	212	201	413
6	February	114	2341	574	537	1111	606	624	1230	1180	1161	2341	958	978	1936	222	183	405
7	March	110	2287	563	562	1125	573	589	1162	1136	1151	2287	920	958	1878	216	193	409
8	April	110	2287	606	566	1172	557	558	1115	1163	1124	2287	957	957	1914	204	169	373

ANNEXURE 1a

**MAVA NATE MAVA SADA
Mandal wise Monthly Pupils Enrolment Particulars 2008-09**

Sl. No	Month	Mandal	No. of Schools	No. of pupils Enrolled	Enrolled Children						Girls	Boys	Total	ST			Others		
					3 Years		Total	4 Years		Total				G	B	Total	G	B	Total
					G	B		G	B										
1	September	Utnoor	32	659	179	153	332	159	168	327	338	321	659	259	264	523	79	57	136
		Indervelly	33	703	177	164	341	188	174	362	365	338	703	276	247	523	89	91	180
		Jainoor	26	593	154	148	302	143	148	291	297	296	593	254	252	506	46	41	87
		Sirpur-U	33	683	150	154	304	178	201	379	328	355	683	312	336	648	16	19	35
Total		124	2638	660	619	1279	668	691	1359	1328	1310	2638	1101	1099	2200	230	208	438	
2	October	Utnoor	32	600	165	138	303	145	152	297	310	290	600	231	233	464	79	57	136
		Indervelly	28	598	131	140	271	165	162	327	296	302	598	215	230	445	81	72	153
		Jainoor	25	549	138	133	271	134	144	278	272	277	549	240	238	478	32	39	71
		Sirpur-U	32	672	145	150	295	177	200	377	322	350	672	306	331	637	16	19	35
Total		117	2419	579	561	1140	621	658	1279	1200	1219	2419	992	1032	2024	208	187	395	
3	November	Utnoor	32	600	165	138	303	145	152	297	310	290	600	231	233	464	79	57	136
		Indervelly	28	598	131	140	271	165	162	327	296	302	598	215	230	445	81	72	153
		Jainoor	25	549	138	133	271	134	144	278	272	277	549	240	238	478	32	39	71
		Sirpur-U	32	672	145	150	295	177	200	377	322	350	672	306	331	637	16	19	35
Total		117	2419	579	561	1140	621	658	1279	1200	1219	2419	992	1032	2024	208	187	395	
4	December	Utnoor	32	646	177	149	326	156	164	320	333	313	646	254	256	510	79	57	136
		Indervelly	28	600	131	141	272	165	163	328	296	304	600	216	232	448	80	72	152
		Jainoor	25	519	131	124	255	129	135	264	260	259	519	228	220	448	32	39	71
		Sirpur-U	32	661	142	149	291	174	196	370	316	345	661	300	326	626	16	19	35
Total		117	2426	581	563	1144	624	658	1282	1205	1221	2426	998	1034	2032	207	187	394	

Cont...

Sl. No	Month	Mandal	No. of Schools	No. of pupils Enrolled	Enrolled Children					Girls	Boys	Total	ST			Others			
					3 Years		Total	4 Years					Total	G	B	Total	G	B	Total
					G	B		G	B										
5	January	Utnoor	31	628	167	164	331	147	150	297	314	314	628	247	257	504	67	57	124
		Indervelly	27	580	131	138	269	158	153	311	289	291	580	201	206	407	88	85	173
		Jainoor	25	519	143	132	275	111	133	244	254	265	519	213	225	438	41	40	81
		Sirpur-U	32	656	138	149	287	174	195	369	312	344	656	296	325	621	16	19	35
Total			115	2383	579	583	1162	590	631	1221	1169	1214	2383	957	1013	1970	212	201	413
6	February	Utnoor	31	628	173	151	324	151	153	304	324	304	628	250	248	498	74	56	130
		Indervelly	27	580	140	129	269	156	155	311	296	284	580	206	206	412	90	78	168
		Jainoor	24	477	114	111	225	122	130	252	236	241	477	194	211	405	42	30	72
		Sirpur-U	32	656	147	146	293	177	186	363	324	332	656	308	313	621	16	19	35
Total			114	2341	574	537	1111	606	624	1230	1180	1161	2341	958	978	1936	222	183	405
7	March	Utnoor	30	607	182	152	334	137	136	273	319	288	607	251	246	497	67	43	110
		Indervelly	27	580	128	145	273	157	150	307	285	295	580	184	189	373	102	105	207
		Jainoor	21	451	114	110	224	109	18	127	223	228	451	192	202	394	31	26	57
		Sirpur-U	32	649	139	155	294	170	185	355	309	340	649	293	321	614	16	19	35
Total			110	2287	563	562	1125	573	489	1062	1136	1151	2287	920	958	1878	216	193	409
8	April	Utnoor	30	607	182	152	334	137	136	273	319	288	607	252	245	497	67	43	110
		Indervelly	27	580	130	146	276	157	147	304	287	293	580	179	189	368	108	104	212
		Jainoor	21	451	124	106	230	107	114	221	231	220	451	200	200	400	29	22	51
		Sirpur-U	32	649	170	162	332	156	161	317	326	323	649	326	323	649	0	0	0
Total			110	2287	606	566	1172	557	558	1115	1163	1124	2287	957	957	1914	204	169	373

ANNEXURE 2**MAVA NATE MAVA SADA****Consolidated Monthly Pupils Attendance Analysis 2008-09**

Sl. No	Month	No. of Schools	No. of Pupils Enrolled	Pupils Attendance			
				Total Pupil days	Total pupil Attendance	Percentage of Pupils Attendance of Present Month	Percentage of Pupils Attendance of Past Month
1	September	124	2638	54407	40165	74%	
2	October	117	2419	46325	37968	82%	74%
3	November	117	2419	46325	37968	82%	82%
4	December	117	2426	55133	46525	84%	82%
5	January	115	2383	49791	41616	84%	84%
6	February	114	2341	46855	39742	85%	84%
7	March	110	2287	49901	42691	86%	85%
8	April	110	2287	53942	45302	84%	86%

ANNEXURE 2a

MAVA NATE MAVA SADA
Mandal wise Monthly Pupils Attendance Analysis 2008-09

Sl. No	Month	Mandal	No. of Schools	No. of Pupils Enrolled	Pupils Attendance			
					Total Pupil days	Total pupil Attendance	Percentage of Pupils Attendance of Present Month	Percentage of Pupils Attendance of Past Month
1	September	Utnoor	32	659	14278	10740	75%	
		Indervelly	33	703	14494	9900	68%	
		Jainoor	26	593	10472	7668	73%	
		Sirpur-U	33	683	15163	11857	78%	
	Total		124	2638	54407	40165	74%	
2	October	Utnoor	32	600	12274	9342	76%	75%
		Indervelly	28	598	11517	9588	83%	68%
		Jainoor	25	549	9747	8278	85%	73%
		Sirpur-U	32	672	12787	10760	84%	78%
	Total		117	2419	46325	37968	82%	74%
3	November	Utnoor	32	600	12274	9342	76%	76%
		Indervelly	28	598	11517	9588	83%	83%
		Jainoor	25	549	9747	8278	85%	85%
		Sirpur-U	32	672	12787	10760	84%	84%
	Total		117	2419	46325	37968	82%	82%
4	December	Utnoor	32	646	14209	11907	84%	76%
		Indervelly	28	600	13770	12044	87%	83%
		Jainoor	25	519	12456	9975	80%	85%
		Sirpur-U	32	661	14698	12599	86%	84%
	Total		117	2426	55133	46525	84%	82%

Cont...

Sl. No	Month	Mandal	No. of Schools	No. of Pupils Enrolled	Pupils Attendance			
					Total Pupil days	Total pupil Attendance	Percentage of Pupils Attendance of Present Month	Percentage of Pupils Attendance of Past Month
5	January	Utnoor	31	628	13090	10761	82%	84%
		Indervelly	27	580	12684	11213	88%	87%
		Jainoor	25	519	10494	8489	81%	80%
		Sirpur-U	32	656	13523	11153	82%	86%
	Total		115	2383	49791	41616	84%	84%
6	February	Utnoor	31	628	12482	10554	85%	82%
		Indervelly	27	580	11520	10318	90%	88%
		Jainoor	24	477	9540	8167	86%	81%
		Sirpur-U	32	656	13313	10703	80%	82%
	Total		114	2341	46855	39742	85%	84%
7	March	Utnoor	30	607	13354	11521	86%	85%
		Indervelly	27	580	12710	11143	88%	90%
		Jainoor	21	451	9954	8347	84%	86%
		Sirpur-U	32	649	13883	11680	84%	80%
	Total		110	2287	49901	42691	86%	85%
8	April	Utnoor	30	607	14568	12599	86%	86%
		Indervelly	27	580	14249	12292	86%	88%
		Jainoor	21	451	10373	8087	78%	84%
		Sirpur-U	32	649	14752	12324	84%	84%
	Total		110	2287	53942	45302	84%	86%

ANNEXURE 3

MAVA NATE MAVA SADA

Consolidated Monthly Pupils Assessment Report for Four Mandals 2008-09

SI No	Month	No. of Schools	No. of Pupils Enrolled	Attendance Days			Telugu			Maths			Environment			Activity			Story			Songs			Games		
				0-10	10-20	20-30	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C
1	Sept	124	2368	397	1109	1132	992	1011	635	910	699	1029	956	972	710	1324	715	599	1346	876	416	1627	516	495	1760	485	393
2	Oct	117	2419	244	2022	153	943	774	702	551	534	1334	883	845	691	1254	702	463	1388	610	421	1573	543	303	1688	467	264
3	Nov	117	2419	244	2022	153	943	774	702	551	534	1334	883	845	691	1254	702	463	1388	610	421	1573	543	303	1688	467	264
4	Dec	117	2426	124	883	1419	966	790	670	771	790	865	893	833	700	1215	729	482	1182	675	569	1320	614	492	1285	609	532
5	Jan	115	2383	170	1092	1121	1028	786	569	785	794	804	952	780	651	1235	692	456	1165	692	526	1337	596	450	1242	604	537
6	Feb	114	2341	175	1384	782	979	770	592	795	762	784	931	747	663	1237	660	444	1056	697	588	1229	607	505	1178	584	579
7	Mar	110	2287	175	960	1152	943	705	639	804	689	794	918	699	670	1217	590	480	1079	630	578	1119	610	558	1139	597	551
8	Apr	110	2287	155	715	1417	1037	703	547	876	727	684	994	714	579	1294	540	453	1126	670	491	1194	611	482	1197	624	466

ANNEXURE 3a

MAVA NATE MAVA SADA
Mandal wise Monthly Pupils Assessment Report 2008-09

SI No	Month	Mandal	No. of Schools	No. of Pupils Enrolled	Attendance Days			Telugu			Maths			Environment			Activity			Story			Songs			Games		
					0-10	10-20	20-30	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C
1	September	Utnoor	32	659	71	135	453	191	383	85	196	122	341	193	381	85	331	139	189	195	383	81	331	109	219	429	121	109
		Indervelly	33	703	92	444	167	239	234	230	195	183	325	226	206	271	327	202	174	461	136	106	517	128	58	531	115	57
		Jainoor	26	593	175	308	110	255	181	157	240	186	167	242	185	166	280	172	141	328	143	122	368	116	109	381	108	104
		Sirpur-U	33	683	59	222	402	307	213	163	279	208	196	295	200	188	386	202	95	362	214	107	411	163	109	419	141	123
Total			124	2638	397	1109	1132	992	1011	635	910	699	1029	956	972	710	1324	715	599	1346	876	416	1627	516	495	1760	485	393
2	October	Utnoor	32	600	84	213	303	316	185	99	309	194	97	304	195	101	228	201	171	356	175	69	298	139	163	428	117	55
		Indervelly	28	598	61	401	136	230	236	132	148	223	227	214	225	159	303	207	88	402	129	67	470	92	36	513	55	30
		Jainoor	25	549	100	288	161	364	91	94	203	90	256	157	298	94	59	288	202	178	318	53	59	122	368	344	91	114
		Sirpur-U	32	672	70	212	390	308	213	151	280	208	184	296	200	176	375	202	95	351	214	107	400	163	109	408	141	123
Total			117	2419	315	1114	990	1218	725	476	940	715	764	971	918	530	965	898	556	1287	836	296	1227	516	676	1693	404	322
3	November	Utnoor	32	600	84	213	303	316	185	99	309	194	97	304	195	101	228	201	171	356	175	69	298	139	163	428	117	55
		Indervelly	28	598	61	401	136	230	236	132	148	223	227	214	225	159	303	207	88	402	129	67	470	92	36	513	55	30
		Jainoor	25	549	100	288	161	364	91	94	203	90	256	157	298	94	59	288	202	178	318	53	59	122	368	344	91	114
		Sirpur-U	32	672	70	212	390	308	213	151	280	208	184	296	200	176	375	202	95	351	214	107	400	163	109	408	141	123
Total			117	2419	315	1114	990	1218	725	476	940	715	764	971	918	530	965	898	556	1287	836	296	1227	516	676	1693	404	322
4	December	Utnoor	32	646	32	236	378	251	225	170	175	241	230	225	239	182	306	214	126	328	172	146	332	195	119	337	187	122
		Indervelly	28	600	21	176	403	233	198	169	203	175	222	247	175	178	316	163	121	308	145	147	393	95	112	362	115	123
		Jainoor	25	519	21	239	259	251	154	114	198	185	136	221	182	116	287	149	83	256	161	102	258	162	99	276	151	92
		Sirpur-U	32	661	50	232	379	231	213	217	195	189	277	200	237	224	306	203	152	290	197	174	337	162	162	310	156	195
Total			117	2426	124	883	1419	966	790	670	771	790	865	893	833	700	1215	729	482	1182	675	569	1320	614	492	1285	609	532

Cont...

SI No	Month	Mandal	No. of Schools	No. of Pupils Enrolled	Attendance Days			Telugu			Maths			Environment			Activity			Story			Songs			Games		
					0-10	10-20	20-30	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C
5	January	Utnoor	31	628	43	309	276	254	220	154	167	210	251	220	229	179	323	201	104	264	205	159	317	169	142	276	181	171
		Indervelly	27	580	16	229	335	256	188	136	205	180	195	249	181	150	293	163	124	311	153	116	384	106	90	356	101	123
		Jainoor	25	519	68	268	183	254	133	132	179	192	148	211	174	134	272	137	110	262	147	110	269	151	99	270	143	106
		Sirpur-U	32	656	85	341	230	258	232	166	210	226	220	242	208	206	331	187	138	327	182	147	369	164	123	336	175	145
Total			115	2383	212	1147	1024	1022	773	588	761	808	814	922	792	669	1219	688	476	1164	687	532	1339	590	454	1238	600	545
6	February	Utnoor	31	628	48	333	247	248	224	156	185	203	240	239	216	173	341	191	96	280	216	132	320	188	120	288	163	177
		Indervelly	27	580	25	332	223	250	166	164	208	165	207	242	151	187	280	154	146	254	141	185	306	118	156	310	122	148
		Jainoor	24	477	26	268	183	234	133	110	178	172	127	211	154	112	252	137	88	232	135	110	249	129	99	240	131	106
		Sirpur-U	32	656	76	451	129	247	247	162	224	222	210	239	226	191	364	178	114	290	205	161	354	172	130	340	168	148
Total			114	2341	175	1384	782	979	770	592	795	762	784	931	747	663	1237	660	444	1056	697	588	1229	607	505	1178	584	579
7	March	Utnoor	30	607	41	202	364	269	206	132	208	211	188	258	217	132	358	160	89	300	200	107	290	196	121	331	171	105
		Indervelly	27	580	29	205	346	230	158	192	174	159	247	227	157	196	299	129	152	248	136	196	261	133	186	272	137	171
		Jainoor	21	451	49	250	152	201	131	119	176	137	138	180	138	133	207	137	107	207	130	114	223	114	114	211	127	113
		Sirpur-U	32	649	56	303	290	243	210	196	246	182	221	253	187	209	353	164	132	324	164	161	345	167	137	325	162	162
Total			110	2287	175	960	1152	943	705	639	804	689	794	918	699	670	1217	590	480	1079	630	578	1119	610	558	1139	597	551
8	April	Utnoor	30	607	29	133	445	305	185	117	241	203	163	295	203	109	385	131	91	352	154	101	323	189	95	331	180	96
		Indervelly	27	580	31	112	437	244	162	174	213	164	203	249	162	169	313	114	153	241	189	150	280	134	166	279	177	124
		Jainoor	21	451	48	237	166	212	131	108	177	148	126	180	151	120	217	141	93	210	133	108	227	133	91	221	131	99
		Sirpur-U	32	649	47	233	369	276	225	148	245	212	192	270	198	181	379	154	116	323	194	132	364	155	130	366	136	147
Total			110	2287	155	715	1417	1037	703	547	876	727	684	994	714	579	1294	540	453	1126	670	491	1194	611	482	1197	624	466

ANNEXURE 4**MAVA NATE MAVA SADA
Consolidated Monthly School Assessment Reoprt**

Sl. No.	Month	No. of Schools	No. of Pupil Enrolled	Punctuality			Activity			TLM			Records			Cleanliness			Public Report			Public Participation			Overall Grade		
				A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C
1	Sept	124	2638	100	21	3	82	38	4	75	44	5	94	26	4	99	25	0	92	30	2	81	41	2	72	49	3
2	Oct	117	2419	93	22	2	75	39	3	68	45	4	87	28	2	99	17	1	92	23	2	74	41	2	65	51	1
3	Nov	117	2419	93	22	2	75	39	3	68	45	4	87	28	2	99	17	1	92	23	2	74	41	2	65	51	1
4	Dec	117	2426	76	37	4	75	39	3	64	48	5	86	27	4	90	26	1	88	28	1	76	39	2	66	46	5
5	Jan	115	2383	88	27	0	80	32	3	74	39	2	89	24	2	100	15	0	88	25	2	79	34	2	77	37	1
6	Feb	114	2341	83	30	1	74	37	3	66	46	2	84	28	2	90	24	0	83	31	0	71	40	3	68	45	1
7	Mar	110	2287	84	24	2	76	30	4	73	30	7	79	27	4	90	13	7	91	16	3	80	28	2	71	35	4
8	April	110	2287	84	22	4	84	21	5	84	20	6	87	21	2	90	17	3	84	22	4	90	17	3	79	27	4

ANNEXURE 4a

MAVA NATE MAVA SADA
Mandal wise Monthly School Assessment Report 2008-09

Sl. No.	Month	Mandal	No. of Schools	No. of Pupils	Punctuality			Activity			TLM			Records			Cleanliness			Public Report			Public Participation			Overall Grade		
					A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C
1	September	Utnoor	32	659	28	4	0	29	3	0	26	6	0	26	6	0	29	3	0	26	6	0	26	6	0	26	6	0
		Indervelly	33	703	26	5	2	26	5	2	26	5	2	25	6	2	27	4	2	26	5	2	25	6	2	23	8	2
		Jainoor	26	593	14	8	4	13	9	4	15	7	4	16	9	1	14	10	2	11	12	3	19	3	4	12	11	3
		Sirpur-U	33	683	22	11	0	22	11	0	23	9	1	27	6	0	29	4	0	24	9	0	24	9	0	25	8	0
Total		124	2638	90	28	6	90	28	6	90	27	7	94	27	3	99	21	4	87	32	5	94	24	6	86	33	5	
2	October	Utnoor	32	600	28	4	0	29	3	0	29	3	0	26	6	0	26	6	0	29	3	0	26	6	0	26	6	0
		Indervelly	28	598	21	5	2	21	5	2	21	5	2	22	4	2	22	4	2	21	5	2	20	6	2	19	7	2
		Jainoor	25	549	14	8	3	13	8	4	15	6	4	16	8	1	14	9	2	11	11	3	19	3	3	12	10	3
		Sirpur-U	32	672	22	10	0	22	10	0	23	8	1	26	6	0	28	4	0	23	9	0	23	9	0	25	7	0
Total		117	2419	85	27	5	85	26	6	88	22	7	90	24	3	90	23	4	84	28	5	88	24	5	82	30	5	
3	November	Utnoor	32	600	28	4	0	29	3	0	29	3	0	26	6	0	26	6	0	29	3	0	26	6	0	26	6	0
		Indervelly	28	598	21	5	2	21	5	2	21	5	2	22	4	2	22	4	2	21	5	2	20	6	2	19	7	2
		Jainoor	25	549	14	8	3	13	8	4	15	6	4	16	8	1	14	9	2	11	11	3	19	3	3	12	10	3
		Sirpur-U	32	672	22	10	0	22	10	0	23	8	1	26	6	0	28	4	0	23	9	0	23	9	0	25	7	0
Total		117	2419	85	27	5	85	26	6	88	22	7	90	24	3	90	23	4	84	28	5	88	24	5	82	30	5	
4	December	Utnoor	32	646	20	12	0	19	13	0	19	11	2	23	7	2	28	4	0	24	7	1	20	11	1	21	9	2
		Indervelly	28	600	23	5	0	18	10	0	21	7	0	26	2	0	25	3	0	27	1	0	24	4	0	18	10	0
		Jainoor	25	519	16	5	4	16	6	3	11	11	3	15	8	2	18	7	0	15	10	0	13	11	1	9	13	3
		Sirpur-U	32	661	17	15	0	22	10	0	13	19	0	22	10	0	19	12	1	22	10	0	19	13	0	18	14	0
Total		117	2426	76	37	4	75	39	3	64	48	5	86	27	4	90	26	1	88	28	1	76	39	2	66	46	5	

Cont...

Sl. No.	Month	Mandal	No. of Schools	No. of Pupils	Punctuality			Activity			TLM			Records			Cleanliness			Public Report			Public Participation			Overall Grade		
					A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C
5	January	Utnoor	31	628	27	4	0	25	6	0	22	9	0	28	2	1	28	3	0	28	3	0	26	5	0	24	7	0
		Indervelly	27	580	21	6	0	18	9	0	19	8	0	22	4	1	27	0	0	27	0	0	24	3	0	18	9	0
		Jainoor	25	519	16	9	0	13	10	2	10	13	2	16	9	0	20	5	0	12	13	0	12	13	0	12	13	0
		Sirpur-U	32	656	23	9	0	21	10	1	20	12	0	21	11	0	25	7	0	18	12	2	15	15	2	22	9	1
Total		115	2383	87	28	0	77	35	3	71	42	2	87	26	2	100	15	0	85	28	2	77	36	2	76	38	1	
6	February	Utnoor	31	628	28	2	1	24	6	1	26	5	0	25	5	1	27	4	0	29	2	0	24	4	3	24	6	1
		Indervelly	27	580	22	5	0	16	11	0	17	10	0	21	5	1	22	5	0	24	3	0	23	4	0	18	9	0
		Jainoor	24	477	14	10	0	13	9	2	8	14	2	14	10	0	16	8	0	9	15	0	9	15	0	9	15	0
		Sirpur-U	32	656	19	13	0	21	11	0	15	17	0	24	8	0	25	7	0	21	11	0	15	17	0	17	15	0
Total		114	2341	83	30	1	74	37	3	66	46	2	84	28	2	90	24	0	83	31	0	71	40	3	68	45	1	
7	March	Utnoor	30	607	28	2	0	29	1	0	29	1	0	26	4	0	26	4	0	28	2	0	26	4	0	26	4	0
		Indervelly	27	580	23	2	2	23	2	2	23	2	2	22	3	2	25	0	2	25	0	2	24	1	2	19	6	2
		Jainoor	21	451	11	8	2	10	8	3	10	8	3	13	8	0	11	9	1	8	11	2	17	3	1	10	9	2
		Sirpur-U	32	649	22	10	0	22	10	0	22	9	1	26	6	0	28	4	0	23	9	0	23	9	0	24	8	0
Total		110	2287	84	22	4	84	21	5	84	20	6	87	21	2	90	17	3	84	22	4	90	17	3	79	27	4	
8	April	Utnoor	30	607	28	2	0	29	1	0	29	1	0	26	4	0	26	4	0	28	2	0	26	4	0	26	4	0
		Indervelly	27	580	23	2	2	23	2	2	23	2	2	22	3	2	25	0	2	25	0	2	24	1	2	19	6	2
		Jainoor	21	451	11	8	2	10	8	3	10	8	3	13	8	0	11	9	1	8	11	2	17	3	1	10	9	2
		Sirpur-U	32	649	22	10	0	22	10	0	22	9	1	26	6	0	28	4	0	23	9	0	23	9	0	24	8	0
Total		110	2287	84	22	4	84	21	5	84	20	6	87	21	2	90	17	3	84	22	4	90	17	3	79	27	4	