

INDEX.

Sl. No.	Chapter	Subject	Page
1	Chapter-I	Introduction	1
2	Chapter-II	Demographic profile of North Tripura District. Location & Area/Population /Economy/Topography/ Places of interest & District Administrative set-up.	2 to 7
3.	Chapter-III	Educational Profile of the District /Educational Administrative Set-up/ Existing Schools numbers/Enrolment/Gross Enrolment / Population details/Dropped-out & Never Enrolled children/Gross Enrolment & Retention ratio/Building position.	8 to 27
4.	Chapter-IV	Pre-Project Activities .District & Block-level workshop/Awareness Campaign/Conduct of Survey and School Mapping & Micro-Planning /Finding of Survey.	28 to 31
5.	Chapter-V	Planning Process – Objective of SSA/ Formation of DLEC/BLEC/VEC/MTA/ Preparation of Plan from grass-root Level.	31 to 37.
6.	Chapter-VI	Objective-wise Intervention- Access/ Enrolment & Retention/Quality initiatives/ Improvement of infra-structure facilities etc.	38 to 49.
7.	Chapter-VII	Quality Issues- Pedagogy and Teachers Training/Curriculum approaches/Constitution of DRG/BRG/School grant/Teacher grant etc.	50 to 59
8.	Chapter-VIII	Coverage of Special focus group – Girls' Education/Intervention for disabled children /Tribal children Education/Existing Educational facilities for SC/ST Children.	60 to 63
9.	Chapter-IX	Improving School infra-structure facilities & other Civil works – Execution of Civil Works/ Building to new Schools/Additional Class-rooms/Construction of BRC's/CRC's/Toilet & Drinking Water facilities/Maintenance & repair.	64 to 73
10.	Chapter-X.	Research, Evaluation, Supervision & Monitoring.	74 to 77
11.	Chapter-XI	Implementation Structure – School level/ Village & Block level/District level implementation/Flow of Fund/Operation of fund.	78 to 81
12.	Costing.	Physical requirement for 2001-2002 to 2006-2007./ Physical & Financial Budget/ Code-wise Budget amount.	82 to 89
13.	ANNEXURE	List of E.G.Centre with no. of out of School children/ Block-wise School List(2001). Madrassa list(2001)/ Misc.	

LIBRARY & DOCUMENTATION CENTER

National Institute of Educational
Planning and Administration.

17-B, ~~St.~~ Aurobindo Marg.

New Delhi-110016

DOC, No

Date D-11971
03-09-2003

MAP OF NORTH TRIPURA DISTRICT

(Not to Scale)

BANGLADESH

ASSAM

MIZORAM

BLOCKS

1. GOURNAGAR
2. KUMARGHAT
3. PANISAGAR
4. KADAMTALA
5. PECHARTHAL
6. DASDA
7. DAMCHERRA
8. JAMPUI

- Kailashahar Sub-Division
- Dharmanagar Sub-Division
- Kanchanpur Sub-Division

BANGLADESH

BLOCK-WISE HABITATIONS/GAON PANCHAYETS IN NORTH TRIPURA DISTRICT.

Block Code No.	Name of Blocks.	No. of Revenue Village.	No. of Habitations.	No. of Gaon Panchayets.
1	Gournagar Block.	40	225	37
2	Kumarghat Block.	23	172	29
3	Panisagar Block.	24	194	33
4	Kadamtala Block.	21	206	26
5	Pecharthal Block.	12	84	13
6	Dasda Block.	25	250	28
7	Damcherra Block.	10	55	09
8	Jampui Block.	11	35	07
DISTRICT TOTAL.		166	1221	182

** Urban area includes with the following Blocks :

1. Kailashahar Nagar Panchayet. : Gournagar Block.
2. Dharmanagar Nagar Panchayet. : Kadamtala Block.
3. Kumarghat Nagar Panchayet. : Kumarghat Block.

CHAPTER-I

INTRODUCTION

Several intervention have been made since independence for the universalisation of Elementary Education both in terms of quantity and quality. Yet the objectives of UEE is not realized. Perhaps the basic reason may be not having concerted steps attempting the problem in a comprehensive way.

Therefore, a new intervention for the UEE viz. SARVA SIKSHA ABHIYAN – a programme with clear time frame for Universal Elementary Education, a response to the demand for quality basic education, an opportunity for promoting social justice through basic education is launched in the District. Specially it is an expression of political will and commitment for UEE.

SARVA SIKSHA ABHIYAN is to be provided useful and relevant Elementary Education for all children in the age group 6-14 yrs. by 2010 A.D. There is also another goal to bridge social and gender gaps with the active participation of the community in management of schools.

Accordingly, in North Tripura District, District-wise, Sub-Division-wise, Block-wise, Village and habitation wise campaign, meetings, seminar etc. conducted and collected the data base information by conducted Household survey in all habitations in the District. Further conducted School Mapping and Micro-Planning project in all habitations under banner of SSA North Tripura District in the year 2001 A.D.

Data so collected from the field and various agencies, reveals the ground realities of Education status specifically in the Elementary stage in North Tripura District.

After compiled the Data/information so far received with the best efforts of different core teams of Habitation level/ Block level/ District level, the District Perspective plan for 2001-2002 to 2006-2007 has been prepared and the Financial Budget Plan by phasing manner up to 2007 also been presented in this publication.

CHAPTER –II

DEMOGRAPHIC PROFILE OF NORTH TRIPURA DISTRICT.

LOCATION AND AREA :

North Tripura district is one of the 4 (four) Districts of Tripura – a hilly and tiny state of North – Eastern India. It is bounded by Bangladesh in the North and South and Assam – Mizoram in the East. In the West of the District lies Dhalai District. North Tripura District covers a total area 2018.05 Sq. KM.

RAINFALL :

Minimum rainfall recorded in the District is 2698.60 mm. and the highest rainfall is 3014.50 mm.

TEMPERATURES :

In summer maximum temperature is 35 c and minimum 27 c and in winter maximum temperature 27 c and minimum 7 c.

POPULATION :

According to 2001 census total population of the District is 5,90,655 out of which male population is 3,02,654 and female population is 2,88,001. Density of population is 281 per Sq. KM.

Population of SC/St/OBCs, Others nad minority and their percentage as per Household Survey carried out on November,2001on SSA pre-project activities.

	POPULATION			PERCENTAGE		
	Male	Female	Total	Male	Female	Total
SC	46555	44301	90856	7.69%	7.31%	15.00%
ST	65325	62163	127188	10.78%	10.26%	21.04%
OBC	89445	85115	174560	14.77%	14.05%	28.82%
OTHERS	82232	78252	160484	13.57%	12.92%	26.49%
MINORITY	26869	25568	52437	4.43%	4.22%	8.65%
TOTAL.	310426	295399	605825	51.24%	48.76%	100%

ECONOMY

The economy of the District is totally Agrarian. The people are mostly dependent on old traditional method of farming. The principal crops in the District are Rice, Potato, Pulses etc. Besides these, Pineapple, Oranges, Ginger, Ground-nut are grown in hilly areas. But the villagers of the District suffer by draught, floods, lack of irrigation facilities and absence of proper arrangement and marketing of agricultural products.

Industrially, the District is back-ward though there is a plenty of raw materials like Bamboo, Pineapple and forest woods available in the district. But absence of paper Industry, fruit canning Industry and large scale Saw-mills, the raw materials are not properly utilized

In recent years, the Rubber plantation and Sericultural farming are growing in some areas of the District. About 30% of the rural population engaged in working for manufacturing incense sticks from bamboo and different kinds of Handicrafts. This type of works come under seasonal cottage industry.

The following table speaks the percentage of economic classification of population in 1991.

TABLE 21

	CLASSIFICATION	PERCENTAGE
A. MAIN WORKS.		
I	Cultivators.	13.54%
II.	Agricultural Labourer.	5.20%
III.	Forestry, Fisheries, Plantation & Allied activities.	1.41%
IV.	Minining and durriving.	0.06%
V.	Manufacturing, Processing, Servicing in Household Industry.	0.39%
VI.	Other than Household industries.	0.99%
VII.	Construction.	0.52%
VIII.	Trade & Commarce.	2.09%
IX.	Transport, Storage & Communication.	0.85%
X	Other services	4.96%
Total Main Workers.		30.01%
B. Marginal Workers.		2.51%
C. Non-workers.		67.48%
TOTAL		100%

TABLE - 2.2

BLOCK-WISE (INCLUDING NAGAR PANCHAYET) DISTRIBUTION OF HOUSEHOLD BY OCCUPATION OF HEAD IN NORTH TRIPURA DISTRICT.

Name of Blocks/Nagar Panchayet.	Total Household.	BPL Family. (0)	Daily wage worker.(1)	Farmer. (2)	Family occupation. (3)	Business. (4)	Regular salaried Employment. (5)
1.Gournagar(including Kailashahar N.P.)	22644	4665	6194	4651	894	2273	3967
2.Kumarghat(includingKumarghat N.P.)	21494	4287	6455	4708	646	2335	3063
3. Panisagar.	19414	4474	5260	4183	852	2123	2522
4. Kadamtala(including Dharmanagar N.P.)	27120	5889	6693	4550	1133	4035	4820
5. Pecharthal.	7975	1466	1979	2976	405	461	688
6. Dasda.	12914	3249	3108	4137	804	814	802
7. Dancherra.	3153	723	685	1384	18	146	197
8. Jampui.	1894	412	211	902	206	84	79
TOTAL.	116608	25165	30585	27491	4958	12271	16138

Source :- Household Survey,2001.

It appears from the TABLE 1.2 that the highest number of household belongs to Daily-wages workers than Farmers and B.P.L. family in North Tripura District. The number of households engaged in business and regular salaried employment are far less than the others. As the economy of the District is not well developed and the plain land for cultivation and Agriculture is not available sufficiently, therefore most of the households engaged in daily wages workers including the households of B.P.L. family in different classification of works.

TOPOGRAPHY

The District presents undulating hills and dales interspersed with plains, marshy lands and jungles. About three-fourth of the total area of the District constitute hills and small hillocks and the rest of the area is situated in the river basins and in the narrow strips of low lying lands between the hillocks locally known as 'Lunga' land. There are 3 principal hills namely Jampui, Sakhan and Tlangsang. The principal rivers in the District are Manu, Deo and Juri.

PLACES OF INTEREST

UNAKUTI : unakuti is the biggest bas-relief. With a grand panorama of picturesque hills at the background and an unending spell of luxuriant green vegetation around, nature seems to be at the peak of her ever green glory at Unokuti, a holy shrine reckoned as one of the most sacred pilgrimages in eastern India. " This hilly Unokuti tirtha is situated at a distance of 8 K.M. from Kailashahar Sub-divisional Headquarters of the District and about 170 K.M. from Agartala. According to the archaeological report" the site has been sacred to the worship of Siva at least from the 8 – 9th Centuries, if not some Centuries earlier."

JAMPUI : Jampui is conspicuous for its highest peak Belting sib. To the North it is joined by hillocks (small tillas), with a low ridge which runs into sythet now in Bangladesh, and to the south with the Langten range of Chittagong. Jampui range stands as the natural boundary between the two adjoining states, Tripura and Mizoram.

Jampui is popularly known for its charming landscape and bracing climate. It is endearingly called the abode of eternal spring due to its climatic characteristics. The distance between the foot hill and Agartala is about 190 K.M.

Jampui hill is one of the few tourist spots of Tripura. The inimitable flower and bamboo dance breaks, no doubt, the monotony of the verdant nature and lands warmth and colour to the life. Jampui is famous as a good orange growing area. Oranges of Jampui are in high demand for their juice and taste.

ADMINISTRATIVE STRUCTURE

For general administration, the District has been grouped into Divisions, Blocks, Tehsil and Revenue Villages. The number of various administrative units is given below :

UNIT.	NUMBER.
1. SUB-DIVISION.	3 NOS.
2. BLOCKS.	8 NOS.
3. TEHSIL.	34 NOS.
4. REVENUE VILLAGE.	166 NOS.
5. GRAM PANCHAYET.	182 NOS.
6. PANCHAYET SAMITI.	4 NOS.
7. NAGAR PANCHAYET.	3 NOS.

NAME OF BLOCKS OF THE DISTRICT

NAME OF BLOCKS.	NAME OF SUB-DIVISION.
1. GOURNAGAR BLOCK.	KAILASHAHAR.
2. KUMARGHAT BLOCK.	KAILASHAHAR.
3. KADAMTALA BLOCK.	DHARMANAGAR.
4. PANISAGAR BLOCK.	DHARMANAGAR.
5. PECHARTHAL BLOCK.	KANCHANPUR.
6. DASDA BLOCK.	KANCHANPUR.
7. DAMCHERRA BLOCK.	KANCHANPUR.
8. JAMPUI BLOCK.	KANCHANPUR.

The general administration of the District is conducted by the District Magistrate & Collector. He is assisted by one Additional District Magistrate & Collector, one Senior Deputy Magistrate and other Officers

Telephone No. etc. of The District Administration, North Tripura District.

Phone :- 03824-222277. Fax No. 03824-233026.

E.Mail:- trikls @ Hub-2.nic.in.

Internet :- <http://northtripura.nic.in>.

For administrative purposes the District is divided into three Sub-divisions namely Kailashahar, Dharmanagar, Kanchanpur. Each Sub-division is in the charge of one Sub-divisional Magistrate who is assisted by one Additional Sub-divisional Magistrate and one Deputy Collector.

Each Sub-division is again divided into Blocks according to area and population. There are 8 (Eight) Blocks and each under the charge of Block Development Officer. The Block Development Officers carry out the development schemes in their respective Blocks.

LITERACY :

Educationally the District is not very bright. It has total literacy rate of 73.10% as against the state literacy rate of 73.66%. The literacy rate of male and female of the District is 80.09% and 65.73% respectively.

TABLE : 2.3

BLOCK-WISE /NAGAR PANCHAYET-WISE AND SEX-WISE LITERACY RATE IN THE NORTH TRIPURA DISTRICT.

Name of Block/ Nagar Panchayet.	LITRRACY RATE		
	TOTAL	MALE	FEMALE
1. Gournagar Block.	66.04	73.60	58.17
2. Kumarghat Block.	79.08	85.39	72.48
3. Panisagar Block.	82.43	87.80	76.57
4. Kadamtala.	77.48	84.30	70.50
5. Pecharthal Block.	70.18	79.12	60.66
6. Dasda Block.	52.92	62.93	42.13
7. Damcherra Block.	50.14	63.36	35.98
8. Jampui Block.	75.60	82.46	68.07
NAGAR PANCHAYET.			
1. Kailashahar.	93.57	87.15	90.41
2. Dharmanagar.	93.44	95.75	91.07
3. Kumarghat.	90.43	93.86	86.60

Source : Uttar Tripura Zilla Sakshmarata Samiti.

CHAPTER-III

EDUCATIONAL PROFILE OF THE DISTRICT.

DISTRICT LEVEL EDUCATIONAL ADMINISTRATIVE SET-UP.

The District Education Officer (DEO) is the 'King pin' of the Educational administration of the District. He is assisted by one Deputy Director of Education and other Officers to look after educational matters upto Higher Secondary level for the District. There are three Inspector of Schools functioning as Block level Education Officer assisted by Deputy Inspector of Schools to look after the Block Educational matters upto Senior Basic (Upper Primary) level, in some cases upto High School level.

DISTRICT SET-UP(EDUCATIONAL)

Among the Deputy Inspector of Schools, one for each Inspectorate is entrusted with Mid-Day-Meal programme.

EXISTING SCHOOLING FACILITIES IN ELEMENTARY STAGE

TABLE NO 3 1

TYPE/MANAGEMENT-WISE SCHOOLS (2001-2002)

Management	Type of Schools					Madrassa		Grand Total.
	Pry.	U.P.	High	H.S.	Total	Pry.	U.P.	
State Govt.	155	71	68	33	327	-	-	327
Local Body (TTAADC)	221	-	-	-	221	-	-	221
Govt.Aided	01	-	01	03	05	33	03	41
TOTAL	377	71	69	36	553	33	03	589
Central Govt	01	-	-1	01	03	-	-	03
Pvt. Un-aided but recognized.	09	04	02	01	16	-	-	16
Pvt. Un-Aided but Un-recognised	11	-	-	-	11	-	-	11
TOTAL	21	04	03	02	30	-	-	30

Source:- School Mapping Survey.

It is observed in the above Table that total number of School functioning as per State Govt. guideline are 589 nos. including 36 nos. Madrassa In addition to these Schools 30 numbers of School is functioning in the District by way of management other than State management. In the Central Schools, most of the students belong towards of service man who are not permanently settled in the District,like-wise in Private Schools, the way of management is there own by laws. However, related information of this type of Schools also given in the next item where necessary.

TABLE - 3.2**BLOCK-WISE(Including Nagar Panchayet) NOS. OF SCHOOLS AS PER TYPE AND MANAGEMENT 2001-2002.**

Name of Blocks including Nagar Panchayet.	STATE GOVT./TTAADC.						GOVT. AIDED					CENTRALGOVT.					PVT. UN-AIDED BUT RECOGNISED.					Un-Recognized school
	Pry	U.P	High	H.S	ADC Pry	Tot al.	Pry.	U.P.	Hig h	H.S	Total	Pry	U.P	Hig h	H.S	Total	Pry	U.P	High	H.S	Total	
1.Gournagar.	41	15	15	05	15	91	01 19 (Mdr)	01 (Mdr)	-	01	02	-	-	-	01	01	03	01	-	-	04	06
2.Kumarghat.	29	13	10	04	27	83	02 (Mdr)	-	01	01	02	-	-	-	-	-	01	01	-	-	02	02
3. Panisagar.	39	14	11	06	09	79	08 (Mdr)	-	-	-	-	-	-	01	-	01	-	-	01	01	02	-
4. Kadamtala.	46	11	12	10	03	82	04 (Mdr)	02 (Mdr)	-	01	01	01	-	-	-	01	03	01	-	-	04	-
5. Pecharthal.	-	08	04	02	30	44	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6. Dasda.	-	04	10	05	90	109	-	-	-	-	-	-	-	-	-	-	01	-	-	-	01	-
7. Damcherra.	-	03	02	-	28	33	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	01
8. Jampui.	-	03	04	01	19	27	-	-	-	-	-	-	-	-	-	-	01	01	01	-	03	02
TOTAL	155	71	68	33	221	548	33	03	01	03	05	01	-	01	01	03	09	04	02	01	16	11

Source :- School Mapping Survey.

TABLE NO.3.2(a)

**BLOCK-WISE (STATE GOVT./TTAADC/GOVT. AIDED INCLUDING MADRASSA) PRIMARY & UPPER
PRIMARY SCHOOLING FACILITIES AVAILABLE BY INDEPENDENT SCHOOLS AND SECTIONS OF
DIFFERENT TYPE OF SCHOOLS (2001-2002).**

Name of Blocks (Including Nagar Panchayet).	PRIMARY.			UPPER PRIMARY.		
	Schools.	Sections	Total	Schools	Sections	Total
1. GOURNAGAR.	57 + 19 =76	32 + 01 =33	89	15+01=16	21	36
2. KUMARGHAT.	56+02=58	28	84	13	16	29
3. PANISAGAR.	48+08=56	31	79	14	17	31
4. KADAMTALA.	49+04=53	31+02=33	80	11+02=13	23	34
5. PECHARTHAL.	30	14	44	08	06	14
6. DASDA.	90	20	110	04	15	19
7. DAMCHERRA.	28	05	33	03	02	05
8. JAMPUI.	19	10	29	03	06	09
TOTAL IN DISTRICT.	410	174	584	74	106	180

Source :- Format No. 4 of SSA Survey.

From the Table 3 2 it is found that there is no Govt Aided Schools in any type in 4(four) Blocks namely Pecharthal/Dasda/Damcherra/Jumpui but some un-aided recognized schools exist in those Blocks.

From the Table 3.2(a) it is found that total 584 schools/sections exist in the North Tripura District for providing primary educational facilities in the age group of 6 – 24 years under control of State Govt. besides the Private Schools and 180 Nos. Upper Primary sections exist in the District for providing Educational facilities in Grade VI to VIII in the age group of 11 – 14 years in the District excluding other Private Institutions

TABLE – 3.3

ENROLMENT : (2002 – 2002)
 GRADE-WISE/GENDER-WISE ENROLMENT IN THE NORTH
TRIPURA DISTRICT (2001)

GRADE	BOYS	GIRLS	TOTAL
I – V	43381	39022	82403
VI – VIII	15195	14377	29572
TOTAL	58576	53399	111975

TABLE NO. 3.4.**BLOCK-WISE /NAGAR PANCHAYET-WISE GROSS ENROLMENT OF CLASSES I-V AND VI-VIII OF NORTH TRIPURA DISTRICT.**

Name of Block/Nagar Panchayet.	I-V			VI-VIII			Total.		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
1.Gournagar	8254	7449	15703	2284	2230	4514	10538	9697	20217
2.Kumarghat	6059	5528	11587	2070	1810	3880	8129	7338	15467
3.Panisagar	6897	6370	13267	2721	2773	5494	9618	9143	18761
4.Kadamtala	7649	7106	14755	2398	2423	4821	10047	9529	19576
5.Pecharthal	2756	2529	5285	1000	868	1868	3756	3397	7153
6.Dasda	5061	4164	9228	1411	1149	2560	6475	5313	11788
7.Damcherra	1771	1538	3309	295	202	497	2066	1740	3806
8.Jampui	1037	910	1947	301	223	524	1338	1133	2471
Total (Block)	39487	35594	75081	12480	11678	24158	51967	47272	99239
1.Kailashahar NP	1065	903	1968	860	759	1619	1925	1662	3587
2.Dharmanagar NP	1887	1648	3535	1319	1351	2670	3206	2999	6205
3.Kumarghat NP	942	877	1819	536	589	1125	1478	1466	2944
Total (NP)	3894	3428	7322	2715	2699	5414	6609	6127	12736
GRAND TOTAL	43381	39022	82403	15195	14377	29572	58576	53399	111975

Source:- Format No.4 of House-Hold Survey,2001.

TABLE NO.3.5.**GROSS ENROLMENT BY SOCIAL CATEGORIES IN THE DISTRICT (2001-2002)**

CATEGORIES	I-V		VI-VIII		TOTAL	
	BOYS	GIRLS	BOYS	GIRLS	BOYS	GIRLS
S.C.	6453	5832	2617	2517	9070	8349
S.T.	12432	9672	2384	1890	14816	11562
OBC	11584	10413	4714	3058	16298	13471
TOTAL	30469	25917	9715	7465	40185	33382

TABLE NO.3.6.**AGE GROUP-WISE POPULATION DETAILS****POPULATION IN THE AGE GROUP 6-11 YEARS AND 11-14 YEARS IN THE DISTRICT(2001-2002).**

AGE GROUP	BOYS	GIRLS	TOTAL
6-14 Years.	48587	43546	92133
11-14 Years.	19308	17846	37154
TOTAL	67895	61392	129287

TABLE NO-3.6(a)

BLOCK-WISE /NAGAR PANCHAYET-WISE CHILDREN IN THE AGE GROUP 6-11 YRS. AND 11-14 YRS. IN
NORTH TRIPURA DISTRICT.

Name of Block/Nagar Panchayet.	I-V			VI-VIII			Total.		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
1.Gournagar	9314	8249	17563	3174	2770	5944	12488	11019	23507
2.Kumarghat	6609	5928	12537	2505	2094	4599	9114	8022	17136
3.Panisagar	7797	7170	14967	3330	3376	6706	11127	10546	21673
4.Kadamtala	8555	7906	16461	3124	3139	6263	11679	11045	22724
5.Pecharthal	3212	2929	6141	1403	1184	2587	4615	4113	8728
6.Dasda	5664	4764	10428	1909	1616	3525	7573	6380	13953
7.Damcherra	2071	1888	3959	483	457	940	2554	2345	4899
8.Jampui	1117	985	2102	369	259	628	1486	1244	2730
Total (Block)	44339	39819	84158	16297	14895	31192	60636	54714	115350
1.Kailashahar NP	1124	957	2081	910	819	1729	2034	1776	3810
2.Dharmanagar NP	1987	1753	3740	1402	1441	2843	3389	3194	6583
3.Kumarghat NP	1137	1017	2154	699	691	1390	1836	1708	3544
Total (NP)	4248	3727	7975	3011	2951	5962	7259	6678	13937
GRAND TOTAL.	48587	43546	92133	19308	17846	37154	67895	61392	129287

Source:- House-Hold Survey,2001.

TABLE NO -3.7

SCHOOL ATTENDING CHILDREN AT THE AGE GROUP OF 6 – 11 YEARS AND 11 – 14 YEARS IN THE
NORTH TRIPURA DISTRICT.

AGE GROUP	BOYS.	GIRLS.	TOTAL.
6 – 11 YEARS.	42221	37653	79874
11 – 14 YEARS.	14851	13910	28761
TOTAL.	57072	51563	108635

TABLE NO-3.7(a)

BLOCK-WISE /NAGAR PANCHAYET-WISE NUMBER OF ATTENDING CHILDREN IN THE AGE GROUP 6 – 11 YEARS AND 11 – 14 YEARS IN NORTH TRIPURA DISTRICT.

Name of Block/Nagar Panchayet.	6 – 11 YRS.			11 – 14 YRS.			Total.		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
1. Gournagar	7289	6348	13637	2017	1901	3918	9306	8249	17555
2. Kumarghat	5973	5430	11403	2041	1779	3820	8014	7209	15223
3. Panisagar	6897	6370	13267	2721	2773	5494	9618	9143	18761
4. Kadamtala	7649	7106	14755	2398	2423	4821	10047	9529	19576
5. Pecharthal	2756	2529	5285	1000	868	1868	3756	3397	7153
6. Dasda	5064	4164	9228	1411	1149	2560	6475	5313	11788
7. Damcherra	1771	1538	3309	295	202	497	2066	1740	3806
8. Jampui	986	885	1871	287	217	504	1273	1102	2375
Total (Block)	38385	34370	72755	12170	11312	23482	50555	45682	96237
1. Kailashahar NP	1065	903	1968	860	759	1619	1925	1662	3587
2. Dharmanagar NP	1880	1602	3482	1314	1315	2629	3194	2917	6111
3. Kumarghat NP	891	778	1669	507	524	1031	1398	1302	2700
Total (NP)	3836	3283	7119	3681	2598	5279	6517	5831	12398
GRAND TOTAL.	12221	37653	79874	14851	13910	28761	57072	51563	108635

Source :- Household Survey,2001

TABLE NO -3.8

**DROPPED OUT CHILDREN AT THE AGE GROUP 6 – 11 YEARS AND 11 – 14 YEARS IN THE NORTH
TRIPURA DISTRICT.(2001-2002)**

AGE GROUP.	BOYS.	GIRLS.	TOTAL.
6 – 11 YEARS.	2158	1839	3997
11 – 14 YEARS.	2947	2507	5454
TOTAL.	5105	4346	9451

TABLE NO-3.8(a)

**BLOCK-WISE /NAGAR PANCHAYET-WISE NUMBER OF DROPPED OUT CHILDREN IN THE AGE GROUP
6-11 YEARS AND 11-14 YEARS IN NORTH TRIPURA DISTRICT.**

Name of Block/Nagar Panchayet.	6 – 11 YRS.			11 – 14 YRS.			Total.		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
1.Gournagar	583	400	983	851	598	1449	1434	998	2432
2.Kumarghat	275	244	519	410	366	776	685	610	1295
3.Panisagar	255	235	490	323	296	619	578	531	1109
4.Kadamtala	328	265	593	440	354	794	768	619	1387
5.Pecharthal	81	93	174	107	116	223	188	209	397
6.Dasda	312	260	572	367	306	673	679	566	1245
7.Damcherra	72	89	161	99	122	221	171	211	382
8.Jampui	55	39	94	70	48	118	125	87	212
Total (Block)	1961	1625	3586	2667	2206	4873	4628	3831	8459
1.Kailashahar NP	27	21	48	38	30	68	65	51	116
2.Dharmanagar NP	45	71	116	61	95	156	106	166	272
3.Kumarghat NP	125	122	247	181	176	357	306	298	604
Total (NP)	197	214	411	280	301	581	477	515	992
GRAND TOTAL.	2158	1839	3997	2947	2507	5454	5105	4346	9451

Source :- Household Survey,2001

TABLE NO -3,9**BLOCK-WISE/NAGAR PANCHAYET-WISE REASONS FOR DROPPED OUT CHILDREN IN THE AGE GROUP 6-11 & 11-14 YRS. IN NORTH TRIPURA DISTRICT.**

Name of Blocks/Nagar Panchayet.	Age Group	0	1	2	3	4	5	6	7	8	Total.
1.Gournagar Block.	6 -11	-	203	187	316	45	31	13	10	178	983
	11-14	-	315	236	603	58	21	06	04	206	1449
2.Kumarghat Block	6 -11	17	88	13	155	21	-	06	-	219	519
	11 -14	20	99	18	201	29	-	09	-	400	776
3.Panisagar Block.	6-11	10	30	30	28	04	03	52	01	332	490
	11-14	17	37	48	40	06	03	70	02	396	619
4. Kadamtala Block.	6-11	10	45	60	41	10	07	100	05	315	593
	11-14	13	58	81	73	17	10	128	08	406	794
5.Pecharthal Block.	6-11	02	50	43	35	20	-	-	-	24	174
	11-14	02	58	50	45	28	-	-	-	40	223
6.Dasda Block.	6-11	02	150	100	89	40	-	131	12	48	572
	11-14	03	164	111	100	49	-	170	17	59	673
7. Damcherra Block.	6-11	-	17	20	19	04	07	18	03	73	161
	11-14	-	20	23	23	06	20	23	06	100	221
8. Jampui Block.	6-11	03	04	40	10	20	06	01	10	-	94
	11-14	04	05	47	12	25	07	01	17	-	118
1. Kailashahar N P.	6-11	-	01	03	04	-	-	20	-	20	48
	11-14	-	01	04	05	-	-	17	01	40	68
2.Dharmanagar N.P.	6-11	01	25	10	32	-	07	01	-	40	116
	11-14	-	34	13	40	-	08	01	-	60	156
3. Kumarghat N.P.	6-11	01	20	06	130	40	-	-	-	50	247
	11-14	01	28	07	188	57	-	-	-	76	357
GRAND TOTAL.	6-11	46	633	512	859	204	61	342	41	1299	3997
	11-14	60	819	638	1330	275	69	425	55	1783	5454

** Reason for dropped out :- (Not applicable=0. Household work=1. Family occupation=2. Working for wages=3. Looking after sibling=4. School is not good=5. Not interested in studies=6. School not available=7. Financially not able=8.)

Source :- Household Survey,2001.

TABLE NO – 3.10

**NON-ENROLLED CHILDREN AT THE AGE GROUP 6-11 YEARS AND 11-14 YEARS
IN THE NORTH TRIPURA DISTRICT.**

AGE GROUP.	BOYS.	GIRLS.	TOTAL.
6 – 11 YEARS.	2544	2442	4986
11 – 14 YEARS.	3174	3041	6215
TOTAL.	5718	5483	11201

TABLE NO-3.10 (a)

BLOCK-WISE /NAGAR PANCHAYET-WISE NON-ENROLLED CHILDREN IN THE AGE GROUP 6-11 YRS. AND
11-14 YRS. IN THE NORTH TRIPURA DISTRICT.

Name of Block/Nagar Panchayet.	6 – 11 YRS.			11 – 14 YRS.			Total.		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
1.Gournagar	798	809	1607	950	963	1913	1748	1772	3520
2.Kumarghat	176	86	262	239	117	356	415	203	618
3.Panisagar	414	387	801	517	485	1002	931	872	1803
4.Kadamtala	376	391	767	488	506	994	864	897	1761
5.Pecharthal	305	231	536	366	276	642	671	507	1178
6.Dasda	185	221	406	234	280	514	419	501	920
7.Damcherra	142	176	318	175	218	393	317	394	711
8.Jampui	34	21	55	54	34	88	88	55	143
Total (Block)	2430	2322	4752	3023	2879	5902	5453	5201	10654
1.Kailashahar NP	19	27	46	25	36	61	44	63	107
2.Dharmanagar NP	39	48	87	50	63	113	89	111	200
3.Kumarghat NP	56	45	101	76	63	139	132	108	240
Total (NP)	114	120	234	151	162	313	265	282	547
GRAND TOTAL.	2544	2442	4986	3174	3041	6215	5718	5483	11201

Source :- Household Survey,2001

TABLE -3.11**BLOCK-WISE/NAGAR PANCHAYET-WISE REASONS FOR UN-ENROLLED CHILDREN IN THE AGE GROUP 6-11 YRS. AND 11-14 YEARS IN NORTH TRIPURA DISTRICT.**

Name of Block/Nagar Panchayet.	Age Group.	0	1	2	3	4	5	6	7	8	TOTAL
1. Gournagar Block	6-11	07	312	400	448	216	23	10	50	105	1607
	11-14	10	400	419	518	300	25	13	69	159	1913
2. Kumarghat Block.	6-11	02	50	09	40	36	-	04	-	121	262
	11-14	02	57	10	48	40	-	05	-	194	356
3. Panisagar Block.	6-11	12	136	56	263	-	12	50	20	252	801
	11-14	15	145	78	269	-	15	54	26	400	1002
4. Kadamtala Block.	6-11	-	128	81	45	30	13	82	30	358	767
	11-14	-	160	100	57	42	20	101	50	464	994
5. Pecharthal Block.	6-11	06	240	20	140	110	-	-	-	20	536
	11-14	07	263	23	173	143	-	-	-	33	642
6. Dasda Block.	6-11	05	40	20	88	69	13	04	25	142	406
	11-14	06	62	29	100	80	20	05	30	182	514
7. Damcherra Block.	6-11	-	40	23	08	20	04	10	50	163	318
	11-14	-	46	30	11	14	05	17	70	200	393
8. Jampui Block.	6-11	01	10	15	20	-	-	-	-	09	55
	11-14	01	17	25	35	-	-	-	-	10	88
1. Kailashahar N.P.	6-11	01	05	-	09	-	-	10	01	20	46
	11-14	01	06	01	12	-	-	13	02	26	61
2. Dharmanagar N.P.	6-11	04	25	07	07	-	-	04	-	40	87
	11-14	06	38	09	08	-	-	05	-	47	113
3. Kumarghat Block.	6-11	02	25	09	22	18	-	-	-	25	101
	11-14	02	36	10	31	23	-	-	-	37	139
GRAND TOTAL.	6-11	40	1011	640	1126	499	65	174	176	955	4686
	11-14	50	1230	734	1262	642	85	213	247	2052	6515
		90	2241	1374	2388	1141	150	387	423	3007	11201

** Reasons for Un-enrolled.- (Not Applicable=0. Household work=1. Family Occupation=2. Working for wages=3. Looking after sibling=4. School is not good=5. Not interest in studies=6. School not available=7. Financially not able=8.)

Source :- Household Survey,2001

TABLE NO -3.12
GROSS ENROLMENT RATIO IN THE NORTH TRIPURA DISTRICT.

PRIMARY			UPPER PRIMARY		
POPULATION 6 - 11 YRS	ENROLMENT	GER	POPULATION 11-14 YRS.	ENROLMENT VI - VIII	GER
92133	82403	89.44	37154	29572	79.59

TABLE NO -3.12(a)
BLOCK-WISE/NAGAR PANCHAYET-WISE GROSS ENROLMENT RATIO
IN NORTH TRIPURA DISTRICT - 2001.

Name of Blocks/Nagar Panchayet.	POPULATION 6-11 YRS.	ENROLMENT 1 - V	GER	POPULATION 11 - 14 YRS.	ENROLMENT VI - VIII	GER.
1. Gournagar.	17563	15703	89.40	5944	4514	75.94
2. Kumarghat.	12537	11587	92.42	4599	3880	84.37
3. Panisagar.	14967	13267	88.64	6706	5494	81.93
4. Kadamtala.	16461	14755	89.64	6263	4821	76.97
5. Pecharthal.	6141	5285	86.06	2587	1868	72.21
6. Dasda.	10428	9228	88.49	3525	2560	72.62
7. Damcherra.	3959	3309	83.58	940	497	52.87
8. Jampui.	2102	1947	92.62	628	524	83.43
1. Kailashahar NP	2081	1968	94.56	1729	1619	93.63
2. DharmanagarNP	3740	3535	94.52	2843	2670	93.91
3. Kumarghat N.P.	2154	1819	84.45	1390	1125	80.94
District in Total.	92133	82403	89.44	37154	29572	79.59

Source :- Format - II & Format - 4 of Household Survey.

GER FORMULA :- GER = $\frac{\text{TOTAL ENROLMENT IN GRADES I-V IN YEAR 2001}}{\text{TOTAL POPULATION OF AGE GROUP 6-11 IN YEAR-2001}}$

TABLE NO – 3.13

**BLOCK-WISE RETENTION & DROPPED OUT RATIO OF THE
NORTH TRIPURA DISTRICT.**

Name of Blocks.	Enrolment in class for the year 2001.	Enrolment in class –I in 1997.	Retention rate.	Drop out rate(100- Retention)
1.Gournagar.	2428	8633	53.71	46.29
2.Kumarghat.	2209 4637			
3. Panisagar.	2182	4230	51.58	48.42
4. Kadamtala.	2851	5204	54.04	45.96
5. Pecharthal.	845	1918	44.05	55.95
6.Dasda.	1268	4518	41.47	58.53
7.Damcherra.	382			
8. Jampui.	224 1874			
DISTRICT>	15033	24503	61.35	38.65

SOURCE : ROLL STRENGTH OF CLASS – V, 2001 FORMAT – 4 OF SCHOOL INFORMATION AND ROLL STRENGTH OF 1997 OBTAINED FROM STATISTICAL SECTION OF DY DIRECTOR OF EDUCATION, NORTH DISTRICT ZONE, KAILASHAHAR.

$$\text{FORMULA :- RETENTION RATIO} = \frac{\text{CLASS – V ENROLMENT IN THE YEAR 2001}}{\text{CLASS – I ENROLMENT IN THE YEAR 1997}} \times 100$$

The total number of population at the age group 6 – 11 years and 11 – 14 years is 129287 in the District which found after successful conduction Household Survey. (Table No.3.6 out those 129287 school age children in the District a number of 108635 population at the age group are attending in the school of Elementary stage (Table No.3.7).

The dropped out children at the age group of 6 – 11 years and 11 – 14 years are 9451 (Table No.3.8) and the Non-enrolled children at the age group 6 – 14 years are 12201 (Table No.3.10).

Therefore it comes a total number of out of children in the District is (9451 + 11201) = 20652 Nos. in both dropped out and Non-enrolled.

The following table gives a clean picture of the percentage of population out of school in the age group of 6 – 11 years and 11 – 14 years in the District.

TABLE -3.14

AGE GROUP.	TOTAL POPULATION.	ATTENDING CHILDREN.	OUT OF SCHOOL CHILDREN	PERCENTAGE.
6-11 YEARS	92133	79874	8983	9.75
11-14 YEARS	37154	28761	11669	31.40
TOTAL	129287	108635	20652	15.97

It appears from the above table that the percentage of out of children at the age group 11-14 years is 31.40% where 6-11 years is 9.75%. The reason behind this higher percentage of out of school children at the age group of 11-14 years is their un-sound financial condition and for earning the wages. In some areas in this District particularly minority areas of Gournagar, Kadamtala Block the dropped out and Non-enrolled percentages is higher than other Blocks (Table No.3.8 & 3.10) due to backwardness and disinterest for formal education. The muslim girls children at their school age got admission to Madrassa where formal education in Modern system is absence. Sometimes as per guardian option they left the school to engage themselves in Sibling and house works

Children working in different establishment in urban areas for helping their guardians should back them to back to school camp by 2003 by providing alternative education facilities.

Various measures have been taken to improve the situation at all stages schooling by opening new Primary school, up-gradation of Primary school, starting of EGC/AIS in the served and un-served habitations in the District to bring the out of school children under main stream of education by providing facilities for Elementary Stage.

TABLE NO -3.15**BLOCK-WISE OUT OF SCHOOL CHILDREN (92001-2002) AND THEIR PERCENTAGE.**

Name of Blocks/N.P.	Total population (6-14 years)	Attending Children (6-14 years)	Out of school Children (6-14 years)	Percentage.
1. Gournagar.	23507	17555	5952	25.32
2. Kumarghat.	17136	15223	1913	11.16
3. Panisagar.	21673	18761	2912	13.44
4. Kadamtala.	22724	19576	3148	13.85
5. Pecharthal.	8728	7153	1575	18.04
6. Dasda.	13953	11788	2165	15.52
7. Damcherra.	4899	3806	1093	22.43
8. Jampui.	2730	2375	355	13.00
Block Total.	115350	96237	19113	16.57
1 Kailashahar NP	3810	3587	223	5.85
2.Dharmanagar NP.	6583	6111	472	7.16
3. Kumarghat NP.	3544	2700	844	23.81
N.P. Total.	13937	12398	1539	10.04
District Total.	129287	108635	20652	15.97

Source :- Household Survey, 2001.

TABLE - 3 16**EXISTING BUILDING POSITION OF PRIMARY & UPPER PRIMARY SCHOOLS(ONLY GOVT.) UNDER NORTH TRIPURA DISTRICT : 2001-2002**

Name of Block.	Schools.		Having Pucca Building	
	Primary.	U.Primary.	Primary.	U.Primary.
1.Gournagar Block (including N.P.)	56	15	55	15
2. Kumarghat Block(Inc NP)	56	13	55	13
3. Panisagar Block.	48	14	48	13
4.Kadamtala Block (Inc. N.P.)	49	11	47	10
5. Pecharthal Block.	30	08	30	08
6. Dasda Block.	90	04	88	04
7. Damcherra Block.	28	03	27	03
8. Jampui Block.	19	03	19	03
TOTAL.	376	71	369	69

Source : Format 4 of Household Survey.

CHAPTER – IV

PRE-PROJECT ACTIVITIES ON SSA IN NORTH TRIPURA DISTRICT

For generation of awareness among the community based all people in the District on SARVA SHIKSHA ABHIYAN the following activities were taken up in the year 2001 and upto June,2002.

1. DISTRICT LEVEL MEETING-CUM-WORKSHOP :

A District level-cum-workshop was held on 19.11.2001 at Kailashahar(District H/Q of North Tripura District) in presence of the Hon'ble Education Minister of Tripura. Among other dignitaries present in the said work-shop were the District Magistrate & Collector, North Tripura District, the Sub-Divisional Magistrate of 03 Sub-Divisions, the Block Development Officers of 08 Blocks, Chairpersons of different Nagar Panchayets and Panchayet Samities under the District, the selected teachers of Kailashahar Sub-Division who have been engaged as enumerators for household survey.

In the meeting it has been discussed for programmes of UEE distinctly emphasizes on a new approach of community participation right from grass-root level to the apex level. The method, how to conduct the household survey door to door was also discussed and materials supplied to selected teachers.

Similar work-shop also organized at Town Hall of Dharmanagar Sub-Division and Agri. Conference Hall of Kanchanpur Sub-Division on 17.11.2001 and 21.11.2001 respectively.

2. BLOCK LEVEL AWARENESS PROGRAMME :

All Block Project Co-Ordinator of respective Block organized Block level awareness programme on SSA in the month of December,2001 where the functionaries of Block Panchayet Samiti and Pradhan/Members of respective Gaon Panchayets attended. In the meeting discussion made in respect of aims and objectives on SSA and public mobilization towards the programme. Similarly Village-wise and

habitation-wise meeting and discussion held in presence of guardians, women, representatives of backward communities and minority communities.

For awareness campaign on SSA all the Headmasters of H.S, High, Sr.Basic and Jr. Basic Schools including ADC control Schools were instructed to organize meeting in their respective school premises for discussion the aims and objectives of SSA in grass root level, accordingly fund against each School sanctioned(amount shown in expenditure sheet). All Head of the institutions organized rally, group meetings, open miking, street corner meeting etc. for launching the SSA programme and to ensure community participation from the grass root level to the National level. Besides this, for awareness campaign on SSA, a drama has been broadcasted namely “SARVA SHIKSHA ABHIYAN” through All India Radio, Kailashahar station. Big Hording on SSA has also been displayed in the prominent place at District H.Q.

3 CONDUCT OF SURVEY :

As a vital part of pre-project activities on SSA, household survey on each house of North District have been conducted as per following schedule.

Sl.No.	Name of Block.	Household survey conducted for the period from.
1.	Gournagar Block.	20-11-2001 to 27-11-2001
2.	Kumarghat Block.	20-11-2001 to 27-11-2001
3.	Panisagar Block.	19-11-2001 to 26-11-2001
4.	Kadamtala Block.	19-11-2001 to 26-11-2001
5.	Pecharthal Block.	22-11-2001 to 30-11-2001
6.	Dasda Block.	22-11-2001 to 30-11-2001
7.	Damcherra Block.	22-11-2001 to 30-11-2001
8.	Jampui Block.	22-11-2001 to 30-11-2001

4. PROCESS TAKEN UP FOR CONDUCTING HOUSEHOLD SURVEY :

Selection was made from experienced teachers under each Block

for conducting household survey door to door. In the Sub-Divisional level workshop those selected teachers have been trained and guidance and instructions were given to execute the survey work. Provided survey materials and printed format No. 2 and 4 for collection the Village information and School information

Besides household survey, School Mapping and Micro Planning Project had been started from 5-5-2002 and successfully completed on 11-5-2002. During household survey works and School Mapping & Micro Planning Project, the District/Block survey officers send requesting letters to all concerned and community leaders, Gaon Panchayets and local NGOs to extent their helpful hand to enumerators of the works. The community leaders and public representatives help their best for identification of habitations, boundaries of Panchayets and the Schoolless habitation and other related information given to the engaged survey workers.

The following statement shown the expenditure incurred for pre-project activities :

EXPENDITURE INCURRED.	
Particulars.	Amount.
1. School level activities.	1,40,000/-
2. School display Board.	1,40,000/-
3. Survey expenditure.	2,79,000/-
4. Training education functionaries.	50,000/-
5. Conduct of studies.	50,000/-
6. School Mapping & Micro Planning.	1,00,000/-
TOTAL.	7,59,000/-

Findings the habitation-wise particulars from School Mapping Project.

BLOCK-WISE/NAGAR PANCHAYET-WISE HABITATIONS SERVED AND UNSERVED POSITION BY ELEMENTARY EDUCATION IN NORTH TRIPURA DISTRICT

Sl. No	Name of Block/Nagar Panchayet.	Total Habitations.	Habitation Served by Pry.Schools/ Sections.	Not served By Schooling Facilities Of Pry. Schools/ Sections.	Habitation served by U.Pry. Schools/ Sections.	Not Served by U.Pry. Schools/ Sections.
	<u>Block.</u>					
1.	Gournagar.	214	174	40	201	13
2.	Kumarghat.	163	118	45	145	18
3.	Panisagar.	194	151	43	182	12
4.	Kadamtala.	191	156	35	181	10
5.	Pecharthal.	84	63	21	78	06
6.	Dasda.	250	180	70	229	21
7.	Damcherra.	55	41	14	48	07
8.	Jampui.	35	33	02	35	-
	TOTAL.(Block)	1186	916	270	1064 1099	87
	<u>Nagar Panchayet.</u>					
1.	Kailashahar.	11	11	-	- 11	-
2.	Dharmanagar.	15	15	-	- 15	-
3.	Kumarghat.	09	09	-	- 09	-
	TOTAL(N.P.)	35	35	-	- 35	-
	GRAND TOTAL	1221	951	270	1064 1134	87

The above table shows the clear picture of the habitation served by Primary schools/sections and habitation served by Upper Primary Schools/Sections. The table also reflects the total unserved habitations by Primary Schools/Sections and Upper Primary Schools/Sections

Therefore, there is a need for opening of new Primary and Upper Primary Schools along with other facilities for success of Sarva Shiksha Abhiyan by 2010. Other findings have been put in different chapter and tables where necessary in this Perspective Plan by quoting source of survey.

CHAPTER – V

PLANNING PROCESS

Article 45 of the Directive Principles of the Indian Constitution urges all States to provide free and compulsory education for all children until they complete the age of fourteen years and that too by 1960. Since Independence several interventions have been made for universal elementary education yet the objective of UEE is not achieved.

Therefore a new intervention to universalize elementary education viz. SARVA SHIKSHA ABHIYAN is launched in the District.

SARVA SHIKSHA ABHIYAN is a programme with clear time frame for the universalisation of elementary education. It is to provide elementary education of decent quality to every child in the age group of 6-14 years by 2010 AD.

OBJECTIVES OF S.S.A

- All children in School, Education Gurantee Centre, Alternate School, Back to School by 2003.
- All children complete five years of Primary schooling by 2007.
- All children complete eight years of Elementary Schooling by 2010.
- Focus on Elementary Education of satisfactory quality with emphasis on education for life.
- Brodge all gender and social category gaps at Primary stage by 2007 and elementary Education level by 2010.
- Universal retention by 2010.

The successful universalisation of Elementary Education depends on the positive involvement of teachers, parents, students, local people, community leaders and capacity to adopt innovative approaches. Until and unless the Community ownership in the matter of Education of the children is created, the UEE cannot be achieved in its true spirit.

The pre-project activities in the District have been started with the promise that the Community can plan and participate in the process of implementation of the Plan for the improvement of Education in the habitation.

Formation of Education Committees of planning, monitoring and supervision of implementation of SSA in the District.

A District Level Education Committee (DLEC) was formed with District Magistrate & Collector as the Chairman and District Education Officer as District Project Co-Ordinator with the following members :

- | | |
|---|-------------------------------|
| 1. District Magistrate & Collector, North Tripura. | Chairman. |
| 2. Chairman, Kumarghat, Gournagar, Panisagar, Kadamtala Panchayet Samiti. | Member. |
| 3. Chairman, Dasda, Jampui, Pecharthal, Damcherra Block Advisory Committee. | Member. |
| 4. Chairperson, Kailashahar, Dharmanagar, Kumarghat Nagar Panchayet. | Member. |
| 5. Chairman, Education Standing Committee, North Tripura Zilla Parisad. | Member. |
| 6. Inspector of Schools, Kailashahar. | Member. |
| 7. Inspector of Schools, TTAADC, Kanchanpur. | Member. |
| 8. Headmaster, Govt. Girls' H.S. School, Kailashahar. | Member. |
| 9. Headmaster, Srirampur High School. | Member. |
| 10. Headmaster, Kaulikura Jr. B. School. | Member. |
| 11. Headmaster, Chinibagan Sr. B. School. | Member. |
| 12. Block Development Officer, Gournagar Block. | Member. |
| 13. District Panchayet Officer, North Tripura. KLS. | Member. |
| 14. Principal Officer, TTAADC. | Member. |
| 15. Chairman, BLEC, Gournagar Block. | Member. |
| 16. Secretary, Aikatan Club, Kailashahar. | Member. |
| 17. Sri Sushil Ch. Ghosh, Kailashahar. | Member. |
| 18. Sri Biman Dam, Kailashahar. | Member. |
| 19. District Education Officer, North Tripura. | District Project Co-Ordinator |

FUNCTION OF THE DISTRICT LEVEL EDUCATION COMMITTEE
(DLEC)

The Committee shall meet every month and examine the reports of Block Education Committees(BLECs) and analyse the progress of implementation of programme under District Plan and take corrective action. The Committee shall send a monthly report to the State Mission giving details of progress and reason for shortfall.

Block level Education Committee(BLEC) already constituted in eight Blocks under North Tripura District. List of BLEC of eight Blocks are annexed.

The Block is considered as a viable unit for support of Primary and Upper Primary Schools. The Block level Education Committee(BLEC) will ensure effective participation of local community for functioning of the schools and achieving the goal of Unimentary Education

The Block Education Officer (Inspector of Schools) will work as Block Project Co-Ordinator for implementation of District Elemenmtary Education Plan(DEEP). The Committee shall monitor the functioning of BRC's and CRC's and take corrective stpes wherever necessary. It will undertake monthly evaluation of the performances of the Schools and provide academic supervision and inspection of the Schools under the Block. It will also monitoring the Block level Plan under SSA. The Committee shall send report on the implementation of the programmes to the District Level Education Committee (DLEC) on monthly basis.

Village level Education Committee(VEC) were also formed in all villages under North Tripura District in the following manner.

- | | |
|--|------------|
| 1. Panchayet Pradhan. | Chairman. |
| 2. Two nos. members of Panchayet. | Member. |
| 3. Two nos Chairperson of MTA. | Member. |
| 4, One person interested in Edn. | Member. |
| 5. Headmaster/T-I-C of a School
In the Village. | Secretary. |

The Village Education Committee(VEC) constituted with a view to mobilize and convene village-wise meeting to over see all types of development activities especially Primary Education . To launch of intensive social mobilization campaign in all habitation under the village and to assist the Block Level Education Committee(BLEC) in plan making. Series of meeting at Panchayet/habitation level will convene by the VECs to find out the issues to make decision to solve the same in consultation with various groups of Community leaders in primary and upper primary School Education. The Committee should meet every month to look after the implementation of various programmes of SSA in Schools and quality issues for bringing of out of School children to schools.

School Level Committee (Mother-Teachers-Association (MTA)) has been constituted in all Primary.Upper Primar School,Primary and Upper primary Sections of High and H.S.School in North Tripura District with the following manners.

- | | |
|---|--------------|
| 1. One mother of the children reading in the School | Chairperson. |
| 2. Four mother of the children reading in the School. | Member. |
| 3. One Teacher of the School | Member |
| 4. Headmaster/T-I-C. | Secretary. |

The Mother-Teacher-Association (MTA) have a right to inspect all the records of the School alongwith incentive schemes which to be utilized. The Committee will organize open meeting with the community people and use of traditional folk-media for spreading the UEE message to all habitationin. The Committee should meet once in a month and send their report on the performance of the School to the VEC/BLEC.

The following Table shows the Numbers of Committees constituted in North Tripura District.

TABLE.No.5.1

District Level Education Committee.(DLEC)	B.L.E.C.		Village Education Committee(VEC)	School Level. M.T.A.
	Name of Block.	Nos.		
1(One)	Gournagar	1	41	93
	Kumarghat.	1	24	85
	Panisagar	1	24	79
	Kadamtala	1	22	83
	Pecharthal	1	12	54
	Dasda	1	25	109
	Damcherra	1	10	33
	Jampui	1	11	27
1		8	185	553

DEVELOPMENT OF DATA BASE CONDUCT OF FAMILY SURVEY :

The accurate details of children who are in School and out of School and the particulars of out of School children and their nature of involvement of works along with other information are very much necessary for planning UEE. And the particular of household also necessary for planning.

Therefore, household information, group-wise children information, School information and other related information have been collected during household survey which conducted in November,2001 in some formats(format 1,2,3) in 1221 habitations in the District.

The School information have been collected from each Schools in format 4 and all type of information regarding existing Schools, Schoolless habitation etc.have been collected during School Mapping and Micro Planning works.

TRAINING CAPACITY BUILDING :

The District level core teams were oriented at State level by the State level core team at State Planning Office. These core teams

further trained District level core team. Further all the Block level core team under the leadership of B.E.O. have been trained at District level in several one day orientation programme.

DEVELOPMENT OF HABITATION EDUCATION PLAN :

The entire process of generation of Data Base children in the age group of 6-14 years who are School and out of School with family background have been developed with involvement of local community . The VECs, MTA, member along with teachers of respective Schools, other community leaders discussed the habitation education status and developed habitation plan and submitted to Block Education Officer.

DEVELOPMENT OF BLOCK EDUCATION PLAN :

The Block level core groups have discussed the silent features of habitation level Education Plan and consolidated and developed Block level Plan. The Plan again randomly in Panchayet Samiti.

DEVELOPMENT OF DISTRICT EDUCATION PLAN :

The District Planning Team has gone through the entire process of Planning starting from habitation level. The team members have actively participated in the meeting of Panchayets/habitations as well district level meeting and finally developed District Elementary Education Plan in conformity with the guide lines of SSA and as well as State Project Officer.

Finally it is worked out perspective ten years plan showing the prioritized activities to be carried out upto 2007 A.D.

CHAPTER –VI

OBJECTIVE-WISE INTERVENTION & ISSUES,STRETEGIES AND ACTIVITIES.

OBJECTIVE-WISE INTERVENTION :-

A lot of programmes have been conducted to interact with teachers , Community leaders, Educators, youth and voluntary workers on problems and needs to achieve universalisation of Elementary Education. The problems have been identified and the manner of solving these problems has been in indicated. This is need oriented interventions. The interventions are as follows :-

ACCESS :-

1. Establishment of new Primary Schools,EGS in all the schoolless habitation or areas where children do not have schooling facilities within a radius of 1 KM.
2. Up-gradation of Primary School to Upper-primary school to provide Upper-primary schooling facilities to the dropped out children after Class – V.

ENROLMENT AND RERTENTION :-

1. Conduct of variety of programmes to spread awareness and interest among the public for relieving the child from work and joining them in the schools
2. Improving of teacher-pupil ratio.
3. Necessary help to VEC and MTA for mobilization and monitoring the children in various age group for continuous schooling.
4. Special drive for discouraging repeatations in the classes and encouragement for regular transition of pupil from one class to another.

QUALITY INITIATIVES :-

1. Training to teachers for the improved class-room transaction.
2. Provision of grants viz. school grant, Teacher grant and grants to VEC
3. Providing TLM to the Primary and Upper-Primary School.
4. Strengthening monitoring and supervision to Primary and Upper-Primary School.
5. Formation of Block Resource and Cluster Resource group for providing job support to the teachers and their implementation of quality issues
6. Establishment of BRC and CRC for monitoring and supervision of project initiatives.
7. Strengthening of BRC by way of providing infrastructure facilities in the terms of building, furniture, equipment and contingency as recurring basis.
8. Conduct of pupil achievement survey.
9. Library facilities at BRC and CRC.

IMPROVEMENT OF INFRASTRUCTURE FACILITIES :-

1. Construction of building to New Schools.
2. Construction of additional Class-room to the existing Schools.
3. Maintenance & repair of School buildings.
4. Construction of building to all BRC and CRC proposed to be established
5. Provision of toilets to Primary and Upper-Primary Schools.
6. Provision of drinking water facilities.

7. Provision of other construction for Innovative Girls' Education Project.

ISSUES STRATEGIES AND ACTIVITIES :-

- ACCESS
- Enrolment and retention
- Quality issues.
- Coverage of special focus group, out of school children.
- Monitoring and supervision.
- Improving school infrastructure facilities etc.

On the basis of results of Micro-Planning exercise conducted in all the habitations of 8(eight) Blocks of the District , the following major issues are emerged. Suitable interventions for the issues have been planned and thus developed District Elementary Education plan as follows :

ACCESS :-

One of the main objectives of Sarva Shiksha Abhiyan is that all children in school, Education Guarantee Centre back to school camp by 2003. To achieve this goal the Primary Education facilities are to be provided to all the children within a walking distance of 1 KM. The first priority of the District is to provide the children of all section with new formal Primary school, EGS as per norms.

NEW PRIMARY SCHOOLS :-

It is proposed to open formal Primary schools in 87 schoolless habitations where the population is 250 and above alongwith provision of 3 nos. teacher per school as per SSA norms. The details are as follows :

No. of regular schools proposed in schoolless habitations.	No. of teachers(3 per School)
87	261

TABLE NO -6.1

BLOCK-WISE DISTRIBUTION OF NEW REGULAR PRIMARY SCHOOLS AND TEACHERS.

Name of Block.	Primary School.	Teacher.	New school building required.
1. Gournagar.	14	42	14
2. Kumarghat.	13	39	13
3. Panisagar.	16	48	16
4. Kadamtala.	14	42	14
5. Pecharthal.	07	21	07
6. Dasda.	14	42	14
7. Damcherra.	09	27	09
8. Jampui.	-	-	-
TOTAL.	87	261	87

Source : School Mapping & Micro Planning.

UP-GRADATION OF PRIMARY SCHOOLS TO UPPER-PRIMARY SCHOOL.

In the Micro-Planning exercise it is observed that in many habitations a significant number of children were compelled to discontinue their studies after Class – V due to non-availability of Upper-Primary school facilities within the radius of 3 KM. Depending up on the number of pupils , 33 Primary Schools are proposed for up-gradation to Upper-Primary School.

As per SSA norms 8(eight) nos. teacher are required for the Upper-Primary Sections. Therefore 8 Nos. teacher are proposed for each of the up-graded Upper Primary Schools.

No. of school has adequate class-room to run the upper primary sections. Therefore 4(four) additional class-rooms are proposed for each of the up-graded upper Primary School.

No. of Primary Schools to be up-graded.	No. oof teacher required(8 Nos. per school)	No. of additional class-room required.
33	264	132

TABLE -6.2

BLOCK-WISE UP-GRADATION OF PRIMARY SCHOOLS TO UPPER-PRIMARY SCHOOL IN NORTH TRIPURA DISTRICT

Name of Block.	No. of Primary School to be up-graded.	No. of teacher required.	No. of addl. Class-room required.
1. Gournagar.	08	64	32
2. Kumarghat.	06	48	24
3. Panisagar.	04	32	08
4. Kadamtala.	07	56	14
5. Pecharthal.	02	16	04
6. Dasda.	04	32	08
7. Damcherra.	02	16	04
8. Jampui.	-	-	-
TOTAL.	33	264	132

Source : School Mapping & Micro Planning.

ENROLMENT AND RETENTION :-

In many habitations there are no access for Primary and Upper Primary schooling facilities. Most of the children especially girls have discontinued their studies after completion of class – V in the Primary School of their native habitation since there is no Upper Primary schooling facility. This is one of the main reasons behind drop-out.

The details of children who are in school and out of school in the age group of 6-14 in the District are as follows :- (2001-2002)

Total children in the age group of 6-14			Children in school in the age group 6-14			Out of school children in the age group 6-14		
Boys.	Girls.	Total.	Boys.	Girls.	Total.	Boys.	Girls.	Total.
67895	61392	129287	57072	51563	108635	10823	9829	20652

TABLE NO -6.3

**BLOCK-WISE PARTICULARS OF CHILDREN IN THE AGE GROUP
OF 6-14 YEARS IN SCHOOL AND OUT OF SCHOOL IN THE
NORTH TRIPURA DISTRICT.**

Name of Block.	Total children in the age group 6-14 yrs.			Children in school 6-14 yrs.			Out of school children 6-14 yrs.		
	Boys.	Girls.	Total.	Boys.	Girls.	Total.	Boys.	Girls.	Total.
1. Gournanagar (including N.P.)	14522	12795	27317	11231	9911	21142	3291	2884	6165
2. Kumarghat. (including N.P.)	10950	9730	20680	9412	8511	17923	1538	1219	2757
3. Panisagar.	11127	10546	21673	9618	9143	18761	1509	1403	2912
4. Kadamtala. (including N.P.)	15068	14239	29307	13241	12446	25687	1827	1793	3620
5. Pecharthal.	4615	4113	8728	3756	3397	7153	859	716	1575
6. Dasda.	7573	6380	13953	6475	5313	11788	1098	1067	2165
7. Damcherra.	2554	2345	4899	2066	1740	3806	488	605	1093
8. Jampui.	1486	1244	2730	1273	1102	2375	213	142	355
TOTAL.	67895	61392	129287	57072	51563	108635	10823	9829	20652

Source : Household Survey.

ENROLMENT :-

The total number of children between 6 to 14 years age group is 129287 and among them 15.97% are out of school as on 30.11.2001. One of the important goals of SSA is to achieve cent percent enrolment of children in the age group 6 to 14 years by the year 2003.

AGE GROUP-WISE POPULATION (2001-2002)

Age Group.	POPULATION.	ENROLLED.	TO BE ENROLLED BY 2003.	TO BE ENROLLED PERCENTAGE.
6-14 Yrs.	129287	108635	20652	15.97%

TABLE -6.4

**BLOCK-WISE 6-14 YRS. AGE GROUP POPULATION IN THE
NORTH TRIPURA DISTRICT.(2001-2002).**

Name of Block.	Total Population.	Enrolled.	To be enrolled.	Percentage to be enrolled.
1. Gournagar.	27317	21142	6175	22.60%
2. Kumarghat.	20680	17923	2759	13.33%
3. Panisagar.	21673	18761	2912	13.43%
4. Kadamtala.	29307	25687	3620	12.35%
5. Pecharthal.	8728	7153	1575	18.04%
6. Dasda.	13953	11788	2165	15.51%
7. Damcherra.	4899	3806	1093	22.31%
8. Jampui.	2730	2375	355	13.00%
TOTAL.	129287	108635	20652	15.97%

Source : Household Survey.

TABLE NO -6.5

**BLOCK-WISE POPULATION AT HE AGE GROUP O – 6 YRS.
TO BE ENROLLED IN PRIMARY STAGE BY 2002-2003 TO 2006-
2007 IN THE NORTH TRIPURA DISTRICT**

Name of Block.	POPULATION (0-6)			POPULATION TO BE ENROLLED BY 2007 IN PRIMARY STAGE.				
	Male.	Female	Total.	2002-2003	2003-2004	2004-2005	2005-2006	2006-2007
1. Gournagar.	8335	8015	16350	3360	3750	3960	3525	1755
2. Kumarghat.	5213	5023	10236	2149	2330	2175	2482	1100
3. Panisagar.	6034	5988	12032	2526	2603	3125	2270	1508
4. Kadamtala.	8935	8540	17475	4669	3714	3318	3898	1876
5. Pecharthal.	2430	2146	4576	960	828	876	1022	890
6. Dasda.	6144	6003	12147	2550	2306	2525	2560	2206
7. Damcherra.	1525	1420	2945	618	625	689	714	299
8. Jampui.	898	713	1611	338	318	385	285	285
TOTAL.	39514	37858	77372	17170	16474	17053	16756	9919

Source :- FORMAT – I of Household Survey/Family Register & Social Education, North District Office & ICDS of North Tripura.

INTERVENTION FOR ENROLMENT AND RETENTION :-

PROVISION OF ADDITIONAL CLASS-ROOM :-

During the Micro-Planning exercise it is observed that 40% of the Primary Schools/Sections in the Block of the District posses 2/3 rooms and 45% of the Upper Primary Schools/Sections posses 5/5 rooms. All the respective grades are adjusted in the available class-rooms which are over crowded. More ovwer there are instances where two teachers are sharing one class room which causes much in convenience both for the teachers and students. As per SSA norms a room for every teacher in Primary and Upper Primary Schools in addition to a room for Headmaster is necessary/essential.

As per above norms 1248 additional class-rooms are proposed for the existing schools of Primary and Upper Primary Schools.

Total No. of teachers in Primary & Upper Pry. Schools.	Total No. of class-rooms available.	Additional requirement of class-rooms.
4250	3002	1248

TABLE NO -6.6

BLOCK-WISE REQUIREMENT SOF ADDITIONAL CLASS-ROOMS IN THE NORTH TRIPURA DISTRICT

Name of Block.	No. of teachers in Pry. & Upper Pry. Schools.	No. of class-rooms available.	Requirement of additional class-rooms.
1. Gournanagar (including N.P.)	661	409	252
2. Kumarghat. (including N.P.)	600	393	201
3. Panisagar.	710	608	102
4. Kadamtala. (including N.P.)	1124	796	328
5. Pecharthal.	286	221	65
6. Dasda.	529	358	171
7. Damcherra.	123	75	48
8. Jampui.	217	142	75
TOTAL.	4250	3002	1248

Source :- Format 4 of Household Survey.

FREE TEXT BOOKS :-

To encourage the children for their regular study/schooling Govt. of Tripura took a decision to supply free text books to ST boys and girls up to class VIII. Now as per SSA norms all girls and SC boys and girls in Elementary stages to be supplied free text books . The figure will be varied year by year. The following is the information for the year 2001-2002.

District Total.	ELEMENTARY STAGE.		
	Others Girls.	S.C.Boys.	S.C.Girls.
52876	29230	12537	11109

TABLE NO -6.7

BLOCK-WISE REQUIREMENT OF FREE TEXT BOOKS IN THE NORTH TRIPURA DISTRICT – 2001-2002

Name of Block.	REQUIREMENTS OF TEXT BOOKS.			
	Others Girls.	S.C.Boys.	S.C.Girls.	TOTAL.
1. Gournagar.	6153	2394	2206	10753
2. Kumarghat.	4317	2654	2487	9458
3. Panisagar.	6130	2780	2513	11423
4. Kadamtala.	8780	3117	2528	14425
5. Pecharthal.	1450	637	525	2612
6. Dasda.	1975	815	730	3520
7. Damcherra.	425	140	120	685
8. Jampui.	-	-	-	-
TOTAL.	29230	12537	11109	52876

Source : School information format.

REPAIR AND MAINTENANCE OF SCHOOL BUILDING :-

190 Nos. Primary and 35 Nos. of Upper Primary School building are proposed for maintenance and repairs to wall, black-board, flooring, doors, windows etc. The little efforts of maintenance and provision of doors and windows will give much security to the school in terms of protection to the equipment and library books.

TABLE NO -6.8

**BLOCK-WISE NUMBER OF SCHOOLS REQUIRED FOR
REPAIR AND MAINTENANCE IN THE NORTH TRIPURA
DISTRICT.**

Name of Block.	No. of Primary schools.	No. of Upper Primary schools.	TOTAL.
1. Gournagar.	30	07	37
2. Kumarghat.	30	06	36
3. Panisagar.	25	05	30
4. Kadamtala.	40	07	47
5. Pecharthal.	15	03	18
6. Dasda.	25	05	30
7. Damcherra.	15	01	16
8. Jampui.	10	01	11
TOTAL.	190	35	225

Source : Format 4 of Survey,2001

Mainstreaming of out of school children, the SSA is an effort to universalize Elementary Education through community participation. Efforts will be taken to bridge social and gender gap to through active participation of the local communities special initiatives has been taken up to see all children in School/EGS/All back to school camp/ Bridge course for child labour and other strategies by 2003.

Therefore the major focus will be given on the out of school children who are never enrolled, dropped out. The planning process reveals that there are 20652 out of children in the 8 Blocks.

STRATEGIES FOR MAINSTREAMING :-

A. Campaign and Community mobilization against child labour and educational issues in all the habitations.

OBJECTIVES :-

1. To involve community i.e. parents, local youth, VEC members, MTA members, NGO for the cause of children Education.
2. To strengthen existing Govt. Schools through VECs and Gram Panchayet, MTA.

2. To sensitize them on child labour and educational issue.

MAJOR INPUTES :-

1. Exposere visits for members of VECs/MTA/Gram Panchayets.
2. Training of members of VECs.
3. Convening meetings, discussions and issues of child labour and School Drop-out, Teacher's position and accommodation.

During the planning process, out of school children were identified alongwith nature of works they are involved in (Table No. 2.9 & 2.11). Further negotiious will be made with parents and as well as community on the schooling of children. Based on the database, it is proposed take up campaigns in the habitations to relieve child labour by involving the following groups in the habitations.

- Youth Groups.
- School Committee Members.
- Panchayet Members.
- VEC Members.
- N.G.O.

With massive community support , several methods of mobilization are to be adopted for creating a visibility for the agenda of protection of child rights. Some of there are as follows :-

- i. Holding of public meetings.
- ii. Conference of the Gram Panchayet members, VECs, MTA.
- iii. Induction of teachers through training.
- iv. support structure in village.
- v. Street theatre, child to child campaign.
- vi. Support to School committee for mobilization and for
- vii. camp.

B. CONDUCT OF NON-RESIDENTIAL BRIDGE COURSE IN E.G.CENTRE.

It is proposed to conduct non-residential Bridge Course in the habitations where E.G Centre will be started for 10 and more out of

School children are in a habitation for providing basic Education for a period of 3-6 months and mainstreamed in the near by school depending upon the age and performances. Necessary training and other support will be provided to the volunteers of N.G.Os in addition to provision of TLM and text book to the children

516 No. E.G.Centres to be started in North Tripura District.

TABLE NO. -6.9

BLOCK-WISE LIST OF E.G.CENTRE IN NORTH TRIPURA DISTRICT.

Name of Block.	No. of E.G.Centre.	Turned to formal school after 2/3 years.
1. Gournagar.	154	30
2. Kumarghat.	69	25
3. Panisagar.	85	26
4. Kadamtala.	79	18
5. Pecharthal.	39	10
6. Dasda.	54	14
7. Damcherra.	27	05
8. Jampui.	09	-
TOTAL.	516	128

Source : Information collected from BPCO.

TABLE NO. -6.10

BLOCK-WISE RESIDENTIAL BRIDGE COURSE FOR GIRLS ST/SC CHILDREN IN THE NORTH TRIPURA DISTRICT

Name of Block.	Only for Girls.	For ST/SC children.
1. Gournagar.	01	-
2. Kumarghat.	-	01
3. Panisagar.	-	01
4. Kadamtala.	01	-
5. Pecharthal.	-	01
6. Dasda.	-	01
7. Damcherra.	-	01
8. Jampui.	-	01
TOTAL.	02	06

Chapter – VII.

QUALITY ISSUES IN ELEMENTARY EDUCATION.

7.1. Padagogy and Teachers Training.

It has now been realised that the Primary focus in the entire educational process is the child. The needs and concerns of the individual child will be the basis for providing Class-room lessons with the children. Much emphasis will be given to basic skills of language and arithmetic. The child will also be provided with a free, friendly atmosphere in the Class-room. Guideline for taking various initiatives under padagogy and teachers training for different classes are as follows.

- Class – I Children able to tell his name and write his name.
- Class –II Reading time of wall Clock, sing song, Arithmetic in term of Number.
- Class- III Reading and writing confidently.
- Class- IV Story writing, narrating incidents, use of English words, day to day transaction.
- Class- V Reading news paper confidently, literature and stories.

A. Padagogy of affection :-

In the majority of the Class-rooms, it is observed that children are treated with strict discipline with restricted movements. This discourage the pupil initiative and their participation. The basic padagogy, which can create vibrant class-rooms, is the padagogy of affection. Children should be treated with tenderness love, affection and care which alone can motivate the children for their full participation and continuation in the School.

B. Padagogy of Retention.

Every teachers need be oriented thoroughly on this subject of pupil retention vis-à-vis his family background. An atmosphere will be created in the School for improved home School contracts. Teachers will be sensitized in the aspects through orientation.

C. Curricular approaches.

The model of providing information for developing the abilities among the children –

The Education especially Elementary Education became increasingly text book centred and teacher centred. Children are over burdened with more textual materials with more and more information added in repeated Text Book revisions. There is no scope for ordinality, self expression and imaginations on the part of the pupil in the process of knowledge generation. Therefore the following steps have been taken for improvement of quality of teaching method and providing healthy atmosphere to children in the school premises.

It is proposed to orient all teachers both in service and as well as newly recruited as per following S.S.A. norms.

- i) 10 days In-service course for all teachers each year.
- ii) 60 days refresher course for un-trained teachers already employed as Teacher.

The training will be conducted in a cascade mode viz. training of District Resource Group by State Resource Group which in turn trains the Block Resource Group (BRG) and the Cluster Resource Group(CRG),ultimately trains the teachers at Block Level and Cluster Level.

TRAINING PERSONEL TO BE COVERED IN THE DISTRICT.

No. of District	No. of BRG @ 4	No. of teachers.	
Resource Person.	Per Block.	In-Service.	Newly recruited.
05	32	4250	525
		Pry. 2288	Pry. 261
		U.P. 1962	U.P. 264

TABLE – 7.1.

QUALITY TRAINING (BLOCK-WISE)(2001-2002)

ONLY GOVT. AND GOVT. AIDED SCHOOLS.

<u>Name of Block.</u>	<u>Nos. of Schools.</u>	<u>Teachers.</u>
1. Gournagar.	93	661
2. Kumarghat.	85	600
3. Panisagar.	79	710
4. Kadamtala.	83	1124
5. Pecharthal.	44	286
6. Dasda.	109	529
7. Damcherra.	33	123
8. Jampui.	27	217
TOTAL:-	553	4250

SOURCE:- Format 4 of House-hold Survey.

- 7.2. Constitution of District Resource Group(DRG)- Since the training is cascade mode,therefore a District Resource Group has been constituted with the persons representing from different Institutions,retired District Educational Officers,Headmasters,Teachers in the followsing manner.

District Resource Group (DRG)

1. Retired District Inspector of Schools. –1(One)
2. Retired Headmaster --1(One)
3. Retired Headmaster --1(One)
4. Assistant Professor --1(One)
5. Headmaster --1(One)

BLOCK RESOURCE GROUP(BRG)

Block Resource Group (BRG) haved been constituted with post graduate teachers who have kneen knowledge about teaching method and to organise meeting with village leaders and campaign etc. who will be exposed to noval practices in addition to orientation by BRGroups. In turn they provide training and orientation to regular teachers and

fresh recruited teachers, Village Education Committee members and N.G.O. members.

1. English Teacher – I(One) Senior Most Teacher
2. Life Science Teacher-I(One) will be the Chairman
3. Physical Science Teacher- I(One) of the BRG.
4. Social Science Teacher -1(One)

CLUSTER RESOURCE GROUP

The Cluster Resource Groups have been constituted in the following manner to assist BRG Group as bridge group between BRG and CRG. They will collect all required data, information etc. from every habitation/village and Schools and compile the same in a disciplined manner for onward transmission. Each CRG consists of three members as under:

1. Language Teacher – 1(One) Senior Most Graduate
2. Science Teacher - 1(One) Teacher will be the
3. Social Science Teacher. 1(One) Chairman of the CRG.

TABLE 7.2.

BLOCK RESOURCE CENTRE AND CLUSTER RESOURCE CENTRE.

Name of District.	No. of B.R.C.	No. of C.R.C.
North Tripura.	08	51

TABLE 7.2(1)

BLOCK-WISE LIST OF BRC'S AND CRC'S AND THE NUMBER OF RESOURCE PERSON ENGAGED.

Name of Block.	No. of BRC and Resource Persons.			No. of CRC and Resource Persons.		
	BRC	BRP	School covered.	CRC	CRP	School covered.
Gournagar	01	04	93	08	24	93
Kumarghat	01	04	85	08	24	85

Panisagar.	01	04	79	07	21	79
Kadamtala	01	04	83	08	24	83
Pecharthal	01	04	44	04	12	44
Dasda	01	04	109	09	27	109
Damcherra	01	04	33	04	12	33
Jampui	01	04	25	03	09	27
Total.	08	32	553	51	153	553

FUNCTION OF BRC/CRC.

- All the Schools both Govt. and Govt. aided will be divided among the BRP for effective monitoring and supervision.
- Each BRP will visit the Schools under his jurisdiction in a fortnight and monitor the attendance of pupil and teachers and observe class-room transaction of the all the teachers and provide necessary guideline.
- Cluster Resource Persons will also visit the Primary Schools,EG centre,alternatoive Schools centre and meet the VEC'c memebers,collect the date,School development works,progress etc. and record the same in CRC Record Book as and when availabe manner so as the records can be seen in any time by the Supervising Authority. This Cluster centres are to effective source of teachers development and teachers motivation.
- The broader agenda for the CRC will be discussed in the meeting and to be finalised.
- Monthly meeting of the teachers under the jurisdiction of each CRC will be held in each month in a suitable day where the BRP and DRP may attend to take part in discussion and provide suggestion.

SCHOOL GRANT AND TEACHER GRANT.

In order to improve School infra-structure facilities and improved class rooms practices,it is scheduled in the norms of SSA to provide Annual grant to School @ Rs. 2000/- per year per School for replacement of non-functional school equipment in consultation with the VEC and the teachers grant @ Rs. 500/- per year per teacher for acquiring the required teaching-learning materials to enable him/her to implement the Child centre activity based padagogy in the class-room.

TABLE NO.7.3.

PARTICULARS OF GRANT.

Nos. of Schools (Govt. & Govt. aided)	Nos. of teachers.		TOTAL.
	Govt.	Govt, Aided.	
553	4195	55	4250

TABLE NO 7.3(1)

BLOCK-WISE LIST OF SCHOOLS/TEACHERS GRANT.

Name of Block.	No. of Schools. (Govt. & Govt. Aided) (Excluding Madrassa)	Teachers.	
		In-Service.	Newly recruited.
Gournagar.	93	661	--
Kumarghat.	85	600	--
Panisagar.	79	710	--
Kadamtala	83	1124	--
Pecharthal	44	286	--
Dasda	109	529	--
Damcherra	33	123	--
Jampui	27	217	--
TOTAL.	553	4250	--

TEACHING LEARNING MATERIALS TO UPPER PRIMARY SCHOOLS.

The Upper Primary Schools/sections were not covered with any sorts of assistance like Operation Black Board etc. towards TLM and other support services. Therefore it is proposed to provide assistance to the Upper Primary Schools/Sections towards procurement of TLM through School Committee @ Rs. 50,000/- per School. The procurement will be based on item selected based on the requirement to be determined by the teachers and the School Committee.

TABLE NO. 7.4.

**BLOCK-WISE REOUIREMENT OF TLM FOR UPPER
PRIMARTY SCHOOLS/SECTIONS (GOVT. SSCHOOLS ONLY)**

Name of Block.	Total UPSchools/Sections			OBB Covered.	Actual require Ments of TLM
	<u>Including new Schools.</u>				
	Existing.	New.	Total.		
Gournagar.	36	8	44	--	44
Kumarghat.	29	6	35	--	35
Panisagar.	31	4	35	--	35
Kadamtala.	34	7	41	--	41
Pecharthal.	14	2	16	--	16
Dasda.	19	4	23	--	23
Damcherra.	05	2	07	--	07
Jampui.	09	-	09	--	09
Total.	177	33	210	--	210

PUPIL ASSESMENT PROCEDURE.

The present pupil assesment procedure do not reflect the padagogical renewal and the nature of the children learning and the major emphasis is on the testing of the children's cognitive abilities through written tests. There is no much relation between teaching learning process and nature of assesment. Mostly it is a testing of children's cause of tension, fear and anxiety. The assesment is not comprehensive enough and neglects the affective annd psycho-motive aspects of pupil development. The test items do not reflect the objectives of the subject and its nature.

Therefore, it is proposed to change the entire pupil assesment procedures as elementary stage by making assesment a comprehensive on focusing the entire child profile I,e, different aspects of cognitive, creative, aesthetic, psycho-moter,attitudinal etc. rather than information acquisition through memorisation. The assesment will be linked to padagogical practices and as well as objectives of subjects and education in broad.

It is also proposed to focus on the assesment of abilities of the children I,e, ability of thinking, reasoning, imagination, estimation, observation, synthesis, analysis, evaluation etc. than information

acquisition in the process of knowledge generation. The test items also will be linked to nature of subject matter and its transaction.

INPUTS.

- ** Workshops for the development of strategies on assesment procedure in elementary stage.
- ** Development of suitable module and other related literatures.
- ** Orientation to teachers and other field staff.
- ** Workshop for the development of test times.
- ** Discussion of pupil assesment procedure in CRC.

MADRASSA EDUCATION.

A School survey specially for Madrassa Education was conducted to provide assistance on SSA to eligible Madrassa those followed the course and curriculam of State Education Department. The following following Table speaks the position of Govt. aided Madrassa in North Tripura District. Those madrassa are entitle to get the following assistant under S.S.A. Norms.

1. School Grant @ Rs. 2,000/- per School per Year.
2. Teachers grant @ Rs. 500/- per Annum per Teacher.
3. Teacher's Training.
4. Free Text Book to Girls' students.(@ Rs. 150/- each students).

Accordingly the particulars of the following Tables have been included with the particulars of formal Schools where necessary for the above incentives.

TABLE NO-7.5.

BLOCK-WISE MADRASSA IN NORTH TRIPURA DISTRICT.
(GOVT. AIDED)(2001-2002)

Name of Block.	Number of Madrassa.		
	Jr. Madrassa.	Sr. Madrassa.	Total.
Gournagar.	19	01	20
Kumarghat	02	00	02
Panisagar.	08	00	08
Kadamtala.	04	02	06
Pecharthal.	00	00	00
Dasda.	00	00	00
Damcherra.	00	00	00
Jampui.	00	00	00
TOTAL.	33	03	36

TABLE NO. 7.6**BLOK-WISE TEACHERS AND ENROLMENT POSITION OF MADRASSA EDUCATION (2001-2002) IN NORTH TRIPURA DISTRICT.**

Name of Block.	TEACHERS (2001-2002)						ENROLMENT (2001-2002)						GRAND TOTAL ENROLMENT(2001-2002)		
	Primary		Upper Primary.		TOTAL		Primary			Upper Primary			Boys	Girls.	Total.
	M	F.	M.	F.	M.	F.	Boys.	Girls	Total.	Boys.	Girls	Total.			
1. Gournagar .	36	-	06	-	42	-	1518	1394	2912	37	-	37	1555	1394	2949
2. Kumarghat.	05	-	-	-	05	-	51	65	116	-	-	-	51	65	116
3. Panisagar.	15	-	-	-	15	-	256	296	552	-	-	-	256	296	552
4. Kadamtala.	14	-	15	-	29	-	708	650	1358	54	-	54	762	650	1412
5. Pecharthal.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6. Dasda.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
7. Damcherra.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
8. Jampui	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL.	70	-	21	-	91	-	2533	2405	4938	91	-	91	2624	2405	5029

Source : Format 4 of School information.

**Blockwise Number of Proposed EG Centres and AIE Centres
under North Tripura District**

Sl. No.	Name of Block	EG Centre	AIE Centre	Total	Out of School Children 6-14 yrs.
1.	Gournagar Incl. Nagar Panchayat	40	114	154	6175
2.	Kumarghat Incl. Nagar Panchayat	45	24	69	2759
3.	Panisagar	43	42	85	2912
4.	Kadamtala Incl. Nagar Panchayat	35	44	79	3620
5.	Pecharthal	21	18	39	1575
6.	Dasda	40	14	54	2165
7.	Damcherra	14	13	27	1093
8.	Jampui	02	07	09	355
	Total :	240	276	516	20652

CHAPTER – VIII

COVERAGE OF SPECIAL FOCUS GROUPS

GIRLS EDUCATION :-

House-hold survey as a pre-project activities reveals that 9829 girls in the age group 6-14 years are out of school. They are never enrolled and few are dropped out after Primary Education. The details are given below :-

TABLE NO. –8.1

BLOCK-WISE NUMBER OF GIRLS CHILDREN WHO ARE OUT OF SCHOOL IN THE NORTH TRIPURA DISTRICT

Name of Block.	Total School children (6-14)Yrs.	Total No. of out of school children.	Total No. of girls children who are out of school.
1. Gournagar.	27317	6175	2884
2. Kumarghat.	20680	2757	1219
3. Panisagar.	21673	2912	1403
4. Kadamtala.	29307	3620	1793
5. Pecharthal.	8728	1575	716
6. Dasda.	13953	2165	1067
7. Damcherra.	4899	1093	605
8. Jampui.	2730	355	142
TOTAL.	129287	20652	9829

Source :- Household survey,2001.

One of the important objectives of SSA is to educate girls especially those belonging to SC, ST and disadvantaged groups. The strategies proposed for mainstreaming of girls children who are out of school are as follows :-

- Conduct of campaigns to sensitize the community, parents on child rights for elimination of child labour.
- Holding of meeting for discussion on issues of girls children who are involved in sibling care, domestic work, wage earner etc. and their educational issues.

- Monitoring regular attendance of girls children and involving the community to take up the issue of irregular girl children.
- Special focus on deprived pockets such as remote tribal areas and urban slums
- Awareness campaign in the Blocks of low female literacy.
- Creation of healthy atmosphere to provide equitable learning opportunity.
- Strengthening of Madrassa for formal education to girls.

INTERVENTIOUS FOR DISABLED CHILDREN :-

On the basis of Household survey conducted as a pre-project activities a list of disabled children according to habitation-wise, name-wise has been prepared. According to the SSA guideline the following interventious towards providing education to disabled children are proposed.

1. Identification of disabled children with special educational needs.
2. Assessment of every child ascertain the nature of disability through Health Deptt.
3. Mainstreaming of disabled children into special schools depending upon the type and extent of disability.
4. Development of TLM and other training materials for the teachers and pupils.
5. Providing resource support to schools through special Resource Teachers
6. Convergence with various schemes, departments, NGOs working for the disabled in the District.
7. Procurement and supply of aids and appliances through various sources of Government of Tripura and Govt. of India.
8. Conduct of teachers training.

TABLE NO. -8.2

BLOCK-WISE NUMBER OF DISABLED CHILDREN IN NORTH TRIPURA DISRTRICT – 20012-2002

Name of Block.	NUMBER OF DISABLED CHILDREN.		
	BOYS.	GIRLS.	TOTAL.
1. Gournagar.	47	40	87
2. Kumarghat	43	38	81
3. Panisagar.	40	36	76
4. Kadamtala.	42	37	79
5. Pecharthal.	20	27	47
6. Dasda.	51	27	78
7. Damcherra.	20	10	30
8. Jampui.	15	07	22
TOTAL.	278	222	500

TRIBAL CHILDREN EDUCATION :-

The population of tribal people in the district is 127488 which accounts for 21.04% of the total population. There are different tribal communities such as Tripuri, Reang, Lushai, Mog, Chakma, Halam, Noatia, Garo in the District. They are educationally underdeveloped, culturally backward, economically deprived and technologically primitive.

The tribal literacy rate in the District . The drop-out amongst ST boys and girls is 56% in the District.

The problems of tribal people are due to scattered habitations, hilly terrorism areas low economic growth which are not conducive to schooling of children, inadequate knowledge of regional language etc. Therefore the following strategies for the educational development of the tribal children and universalization of UEE and adopted as per SSA guidelines.

- Intensive campaign and mobilization in tribal habitation to make the tribal people realize the importance of education.
- Enrolment and retention drives.

- Monitory attendance of the children.
- Remedial free coaching class as per requirement round the year.
- Conduct of home visits
- Conduct of orientation to teacher working in tribal areas

INTERVENTIOUS FOR THE IMPROVEMENT OF EDUCATION OF SC AND ST CHILDREN :-

The following activities have been taken up in the District for the education of ST and SC students

- Functioning of 26 Boarding House for ST children
- Functioning of 10 Boarding House for SC Students.
- Cash Award in lieu of free supply of Text Books to ST students reading in classes from I-XII.
- Supply of Dresses to ST girls students reading in classes from III-VIII.
- Attendance Scholarship to ST students of classes VI-X
- Merit Award to ST students of classes from VI-XII
- Book Grant to SC students of classes from II-VIII.
- Supply of dress to SC girls students of classes III-VIII.
- Attendance Scholarship to SC. Girls students reading in classes III-VIII.
- Pre-Matric Scholarship to SC students of classes VI-X.

CHAPTER – IX

IMPROVING SCHOOL INFRASTRUCTURE FACILITIES AND OTHER CIVIL WORKS.

Several initiative have been taken up for providing an atmosphere of school to the existing schools by way of providing minimum required building, class-room and other infrastructure facilities like compound wall, toilets, drinking water facilities. The planning process taken up as a part of pre-project activities revealed over crowded class-rooms, inadequate class-rooms. Majority school do not posses proper space for shortage and also security for the available audio-visual equipment and other TLM.

EXECUTION OF CIVIL WORKS :-

Community participation will be the means for undertaking civil works in the improvement of school facilities. The School Committee/Village Education Committee(VEC) and MTA will be given the responsibility of undertaking construction work of new school buildings, additional class-rooms and BRC/CRC in addition to repair and maintenance of school building.

COMMUNITY CONTRIBUTION :-

In addition to execution of civil works, the community agreed for contributing in following ways as decided in the VEC/Gaon Panchayet while developing habitation educational plan.

- Providing land for construction of new school building and adequate space for the additional class-rooms.
- Participation of the community/School Committee for the quality construction and monitoring for progress.
- Support for providing local materials and other services

CIVIL WORKS

BUILDING FOR NEW SCHOOLS :-

As a part of expansion of access of the schooling facilities to all the children in unserved areas, it is proposed to open 87 nos. new School in schoolless habitations and 33 Nos. of uppergraded Primary School to Upper Primary Schools.

Under SSA norms a teacher one room provision but keeping it mind that the initial admitted students will complete the primary stage education by 2007. Therefore a building consists of 5 class-rooms and having a additional room for Headmaster and for shortage of accommodation, with a 6-0 feet verandah is proposed. An amount of 5 Lakhs is estimated for construction of the building in each Primary School and 7.5 lakhs for Upper Primary School.

TABLE NO. – 9.1

BLOCK-WISE BUILDING FOR NEW SCHOOLS IN THE NORTH TRIPURA DISTRICT.

Name of Block.	No. of new building required(Pry.)	New building to Upper Primary schools.	Implementing Agencies.
1. Gournagar.	14	08	School const.Committee.
2. Kumarghat.	13	06	-do-
3. Panisagar.	15	04	-do-
4. Kadamtala.	15	07	-do-
5. Pecharthal.	07	02	-do-
6. Dasda.	14	04	-do-
7. Damcherra.	09	02	-do-
8. Jampui.	-	-	-
TOTAL.	87	33	

ADDITIONAL CLASS-ROOMS :-

It is proposed to provide a room for every teacher in Primary and Upper Primary Schools as per SSA norms. The planning processing habitation education plan reveals the requirement of 1342 nos. additional class-rooms both in Primary and Upper Primary Schools under 8 Blocks.

This provide minimum required place for each child for interaction and for other learning processes.

TABLE NO. -9.2

**ADDITIONAL CLASS-ROOMS TO EXISTING SCHOOLS
(PRIMARY & UPPER PRIMARY) IN THE NORTH TRIPURA
DISTRICT.**

Name of Block.	No. of Additional Class-rooms.			Implementing Agency.
	Primary.	Up. Primary.	TOTAL.	
1. Gournagar.	252	32	284	School const. Committee.
2. Kumarghat.	207	24	231	-do-
3. Panisagar.	102	08	110	-do-
4. Kadamtala.	328	14	342	-do-
5. Pecharthal.	65	04	69	-do-
6. Dasda.	171	08	179	-do-
7. Damcherra.	48	04	52	-do-
8. Jampui.	75	-	75	-
TOTAL.	1248	94	1342	

Source : School Mapping & Micro Planning.

CONSTRUCTION OF BUILDING FOR BLOCK RESOURCE CENTRE :-

BRCs have been involved as successful support structures in DPEP wherein building have been provided to all BRCs. It is a centre for various resources such as Library Books, TLM etc. and teachers will be regularly using these centres for their professional growth and interaction. BRPs will be functioning from this BRC. BRC will be supported with other add on facilities such as Computers, Furnitures, Equipments, Stationeries and other contingencies. Therefore it is proposed to provide buildings to all 8 Blocks in a phase manner which serves as Office-cum-training Centre.

TABLE NO. -9.3
BLOCK-WISE CONSTRUCTION OF BUILDING TO BLOCK
RESOURCE CENTRES(BRC) IN THE NORTH TRIPURA
DISTRICT

Name of Block.	BRC Building.	Name of the school where BRC building will be constructed.
1. Gournagar.	01	Kailashahar Govt. Girls H.S.
2. Kumarghat.	01	Pabiacherra H.S.School.
3. Panisagar.	01	Panisagar H.S.School.
4. Kadamtala.	01	Kadamtala Class XII School.
5. Pecharthal.	01	Ledrai Dewan Class XII School.
6. Dasda.	01	Kanchanpur H.S.School.
7. Damcherra.	01	Damcherra H.S.School.
8. Jampui.	01	Jampui H.S.School
TOTAL.	08	

Site for BRC have been selected in each Block and the name of school where building construction will be started are mentioned against each Block in the above Table. Implementing Agency which may be considered by the State level monitoring team. Prior to construction, a room will be provided for starting BRC function in each school for smooth running of SSA activities.

CONSTRUCTION OF BUILDING FOR CLUSTER RESOURCE CENTRE(CRC) :-

CRCs are sub BRC structures where in Primary teachers meet once in a month or fortnight for professional exchange and deliberate on the innovation ideas, TLM and other issues. These Centres proved to be effective source of teacher development and teacher motivation.

TABLE NO. -9.4
CONSTRUCTION OF BUILDING FOR CLUSTER RESOURCE
CENTRES IN NORTH TRIPURA DISTRICT

Name of Block.	No.of CRC.	No. of CRC building to be constructed.
1. Gournagar.	08	08
2. Kumarghat.	08	08
3. Panisagar.	07	07
4. Kadamtala.	08	08
5. Pecharthal.	04	04
6. Dasda.	09	09
7. Damcherra.	04	04
8. Jampui.	03	03
TOTAL.	51	51

DETAILS OF CRCs IN NORTH TRIPIURA DISRTRICT

Name of Block.	Name of BRC.	Name of CRC	No. of Schools covered
1. GOURNAGAR.	1. Kailashahar Govt. Girls HS School.	1. Chinibagan S.B. School.	12
		2. Kaulikura High School.	11
		3. Goldharpur RS High School	08
		4. Yubarajnagar Col. Girls High School.	14
		5. Sreerampur High School.	19
		6. Dhanbilash High School.	10
		7. Dalugone HS School.	08
		8. Kailashahar Girls High School.	11
2. KUMARGHAT.	2. Pabiacherra HS School.	1. Sonaimuri High School.	09
		2. Krishnanagar BM High School.	07
		3. Kumarghat Girls' Class XII School.	15
		4. Raitwisa HS School.	12
		5. Fatikroy Girls, High School.	11
		6. Joyganti High School.	10
		7. Ratacherra High School.	10
		8. Kanchanbari R.C. Weast J.B. School.	11
3. PANISAGAR.	3. Panisagar H.S.School.	1. Ganganagar HS School.	16
		2. Deocherra Hogh School.	12
		3. Dakshin Panisagar S.B.School.	08
		4. Rowa High School.	11
		5. Sribhumi Vidyabhavan HS School.	14
		6. Krishnapur HS School.	11
		7. Bilthai HS School.	07
4. KADAMTALA.	4. Kadamtala HS School.	1. Pratyekroy HS School.	13
		2. Churaibari High School.	11
		3. Bhagan HS School.	08
		4. Brajendranagar High School.	10
		5. Ragna High School	12
		6. Tarakpur High School.	06
		7. Lalcherra High School.	13
		8. Padmapur HS School.	10

5. PECHARTHAL.	5. Ledrai Dewan HS School.	1. Ramguna CP High School.	12
		2. Nabincherra High School.	11
		3. Akshoymani Dhanicherra High School.	11
		4. Pecharthal HS School.	10
6.DASDA.	6. Kanchanpur HS School.	1. Anandabazar High School (p-I)	09
		2. Anandabazar High School (P-II)	11
		3. Durgaram RP HS School.	13
		4. Satnala High School.	11
		5. Gachirampara High School.	13
		6. Ramcharan CP High School.	10
		7. Kanchanpur Col. Girls HS School.	16
		8. Rabindranagar High School.	11
		9. Laljuri HS School.	15
7. DAMCHERRA.	7. Damcherra HS School.	1. Khedacherra High School	07
		2. Monacherra S.B.School.	10
		3. Piplacherra S.B.School.	08
		4. Bhalukcherra S.B.School.	08
8. JAMPUL.	8. Jampui HS School.	1. Sabual High School.	09
		2. Vangmun High School.	08
		3. Hmnchowang High School.	10

MAINTENANCE AND REPAIRS OF SCHOOL BUILDINGS :-

Habitations plan were developed by the active participation of the community. It is revealed requirement of assistance towards maintenance and repairs of school buildings. This includes :

- Repair to windows and doors.
- Cement work on wall and doors
- Repair to roof.
- Repair to flooring.

TABLE NO. -9.5

**BLOCK-WISE SCHOOL LIST FOR REPAIR AND
MAINTENANCE(GOVT. SCHOOLS) IN NORTH TRIPURA
DISTRICT-2001-2002**

Name of Block.	Primary.	Upper Primary.	TOTAL.
1. Gournagar.	30	07	37
2. Kumarghat.	30	06	36
3. Panisagar.	25	05	30
4. Kadamtala.	40	07	47
5. Pecharthal.	15	03	18
6. Dasda.	25	05	30
7. Damcherra.	15	01	16
8. Jampui.	10	01	11
TOTAL.	190	35	225

IMPROVEMENT OF OTHER INFRASTRUCTURE :-

A. CONSTRUCTION OF TOILETS FOR BOYS AND GIRLS:

To bring the healthy atmosphere in the schools, it is should be provided sanitation system to each school specially for girls children. It is observed in this District , the girls children are very often go to near by residence while they called by the nature which is very painful matter to them. Therefore it is proposed to construct the toilets facilities as it has been discussed and resolved in habitation micro-planning stage.

TABLE NO. -9.6
BLOCK-WISE LIST FOR TOILET FACILITIES (ONLY GOVT. SCHOOLS) AT ELEMENTARY STAGE IN NORTH TRIPURA DISTRICT.

Name of Block.	Existing toilet facilities.				Requirement.			
	Primary		Upper Primary		Primary		Upper Primary	
	Boys.	Girls.	Boys.	Girls.	Boys.	Girls.	Boys.	Girls.
1. Gournagar.	22	16	05	07	34	40	10	08
2. Kumarghat.	20	09	04	05	36	47	09	08
3. Panisagar.	12	10	05	05	36	38	09	09
4. Kadamtala.	20	15	04	04	29	34	07	07
5. Pecharthal.	07	07	04	04	23	23	04	04
6. Dasda.	19	14	02	03	71	76	02	01
7. Damcherra.	07	09	01	01	21	19	02	02
8. Jampui.	05	05	01	01	14	14	02	02
TOTAL.	112	85	26	30	264	291	45	41

B. DRINKING WATER SOURCES :-

Rural Development Agencies and Block Administrations are providing drinking water sources to maximum schools under their jurisdiction as per demand of local school committee and Gaon Panchayets. However the schools under Blocks of hilly area used their traditional system for drinking water collected from near by fountains of hills and chessas though many cases the same waters are not as much as pure for drinking. As it is not a possible task to set up a drinking water source in hilly areas, therefore for using pure drinking water every such schools have to be supplied specially excess filters and other materials for use.

TABLE NO. -9.7
BLOCK-WISE NUMBER OF SCHOOLS WHERE DRINKING WATER SOURCES NOT AVAILABLE IN NORTH TRIPURA DISTRICT.

Name of Block.	TOTAL SCHOOLS.			NOT AVAILABLE DRINKING WATER FACILITIES.		
	Primary.	Upp. Pry.	Total.	Primary.	Upp. Pry.	Total.
1. Gournagar.	56	15	71	20	05	25
2. Kumarghat.	56	13	69	31	06	37
3. Panisagar.	48	14	62	22	02	24
4. Kadamtala.	49	11	60	24	03	27
5. Pecharthal.	30	08	38	16	02	18
6. Dasda.	90	04	94	46	-	46
7. Damcherra.	28	03	31	11	01	12
8. Jampui.	19	03	22	10	01	11
TOTAL.	376	71	447	180	20	200

TABLE NO. 9.8
BLOCK-WISE NO. OF PRIMARY AND UPPER PRIMARY
SCHOOLS NOT HAVING ELECTRICITY FACILITIES IN
NORTH TRIPURA DISTRICT-2001-2002

Name of Block.	No. of Schools.			Not having Electric facilities.
	Primary.	Up. Primary.	TOTAL.	
1. Gournagar.	56	15	71	71
2. Kumarghat.	56	13	69	69
3. Panisagar.	48	14	62	62
4. Kadamtala.	49	11	60	60
5. Pecharthal.	30	08	38	38
6. Dasda.	90	04	94	94
7. Damcherra.	28	03	31	31
8. Jampui.	19	03	22	22
TOTAL.	376	71	447	447

TABLE NO. -9.9
BLOCK-WISE ELECTRICITY AVAILABLE TO ATTACHED
PRIMARY AND UPPER PRIMARY SECTIONS OF FOLLOWING
NUMBER OF HIGH & HIGHER SECONDARY SCHOOLS IN
NORTH TRIPURA DISTRICT-2001-2002

Name of Block.	PRIMARY & UPPER PRIMARY SECTIONS.		
	HIGH.	H.S.	TOTAL.
1. Gournagar.	05	05	10
2. Kumarghat.	02	04	06
3. Panisagar.	04	06	10
4. Kadamtala.	05	07	12
5. Pecharthal.	-	02	02
6. Dasda.	-	04	04
7. Damcherra.	-	-	-
8. Jampui.	01	01	02
TOTAL.	17	29	46

TABLE NO. -9.10

**BLKOCK-WISE NUMBER OF PRIMARY AND UPPER
PRIMARY SCHOOLS HAVING NO BOUNDARY WALL IN
NORTH TRIPURA DISTRICT - 2001-2002**

Name of Block.	NO. OF SCHOOLS.			No. of Schools having no Boundary Wall.
	Primary.	Upper Primary.	TOTAL.	
1. Gournagar.	56	15	71	71
2. Kumarghat.	56	13	69	69
3. Panisagar.	48	14	62	62
4. Kadamtala.	49	11	60	60
5. Pecharthal.	30	08	38	38
6. Dasda.	90	04	94	94
7. Damcherra.	28	03	31	31
8. Jampui.	19	03	22	22
TOTAL.	376	71	447	447

CHAPTER – X.

RESEARCH, EVALUATION, SUPERVISION AND MONITORING

10.1. RESEARCH.

Adequate studies will be sponsored on various interventions to guide the future activities of the S.S.A. for UEE. Research under the project Viewed as a guiding force for taking up of various new initiatives for realizing the objectives of UEE. Small scale pilot projects for the implementation of programmes on emerging issues taken up as follows which have been narrated in the Chapter of this UEE. Small scale pilot projects for the implementation of programmes on emerging issues taken up as follows which have been narrated in the Chapter of this Perspective Plan.

- ❖ Mainstreaming of out of School children to start new primary school 87 nos. up-graded the existing Primary school to Upper Primary School 33 nos. Starting of 516 nos. E.G.centres where formal schooling facilities are not covered.
- ❖ Creating interesting Class-rooms activities by providing teaching learning materials to each school/teacher in the District.
- ❖ Finding the disabled children habitation-wise name-wise of each Block and provide special education needs for mainstreaming the disabled children.
- ❖ Finding the number of teachers un elementary stage and to provide quality training.
- ❖ Education of Focus group. ST/SC and Minority Girls’.

Further teachers are encouraged to take up action researches to solve problem faced by them day by day professional practice.

INPUTES.

- ❖ Sponsoring research studies/pilot programmes, to the staff of NGOs/SCERT/College/Univerisity based Resource Institutions with District Special focus.
- ❖ Conduct of School Mapping and Micro-Planning exercise.
- ❖ Provision of travel grant and honourium for the personel involved in research and innovation.

10.2. EVALUATION ASPECTS.

The impact of the project in the field in terms of progress in achievement of the objectives laid down under SSA in terms of indicatus of implementation, progress and evaluating there at regular intervals. It is a short of reflection and as well as consolidation of various initiatives both in terms of process and as well as out come. Evaluation of following aspects will be taken up during the project.

- ◆ Functional aspects of various initiative and their impact.
- ◆ Progress in norms of acheivement of objective of S.S.A.
- ◆ Participatory Evaluation through Commnity participation.
- ◆ Conduct of pupil acheivement survey and mid-term survey.

INPUTES.

- ✓ Capacity building of the field staff viz. BRC/CRC for conducting evaluation activities.
- ✓ Conduct of pupil acheivement Survey.
- ✓ Orientation of community management structures for participatory evaluation.

10.3. SUPERVISION AND MONITORING.

- The entire focus of monitoring and supervision is the child. Therefore knowing the status of the child in terms of achievement competencies/abilities will be the starting point and the entire process will be back mapped to the availability and efficiency of teachers and their professional practice and other condition of Schools and outside school respectively.
- The SCERT and other Agencies will take up Academic monitoring of Schools and provide on job support training to the teachers of primary and upper primary schools.
- The District Resource Group will also visit the schools and to track the progress of various schools and provide guidance.
- The proposed structures for professional support at Block level I.e, BRC with 32 nos. Block Resource Persons who assist the BEO shall also monitor the schools and class-rooms practice and provide on job support to the teachers.
- Adequate initiative will be taken for the capacity building of community level I.e, VEC/School Committee/Goan Panchayet Committee/Block Education Committee to own and monitor the schools for its effectiveness and developing enabling atmosphere for the interfacing of school Committees and other Panchayet Raj Bodies.

10.4. Management information System (MIS).

The MIS is an important component of planning and implementation of Sarva Shiksha Abhiyan Programme. The EMIS (DISE & PMIS) proposed to set at District level and take up following programme.

- Basic information on schools like infra-structure facilities, TLM, furniture, equipment etc. of the schools of primary and upper primary.
- Total children in the age group 0-14 years, name-wise, name-wise particulars of children those who are in school and out of school.

- Teacher information.
- Pupil achievement in various subjects for primary and upper primary schools.
- Enrolment, Retention and actual completion rate. School-Pupil ratio, Classroom-pupil ratio, Teachers-pupil ratio.
- Progress in terms of SSA objectives, quantitative data and analysis.
- As a result of initiative of SSA, updation of available data to be preserved.

10.5. OBJECTIVES OF MIS.

- To Create comprehensive data base at Primary Education level in the District and review the status every year.
- To monitor enrolment and retention.
- To monitor performances in respect of students and achievement with special reference to girls and social groups.
- To monitor implementation of all programmes and scheme under SSA.

10.6. INPUTS UNDER SSA.

- Provision of Computer and related aspects.
- Provision of data entry operator.
- Training of MIS Staff.
- Printing of data collecting formats, collection of data, analysing output.
- Net working with district and provision of Internet facilities.

CHAPTER- XI

IMPLEMENTATION STRUCTURE.

For successful implementation of SARVA SHIKSHA ABHIYAN due emphasis laid on community based mechanism for effective monitoring and supervision at different levels:-

1. **School Grant :-** Mother-Teacher Association (MTA) is constituted at School level for supervision, monitoring the SSA activities at School level and habitation level. MTA will operate the fund sanction for School development works on SSA. The MTA have a right to inspect all the records of the School. The MTA will meet in each month and send their report of performances to the Village Education Committee(VEC)/Block Level Education Committee(BLEC).
2. **Village Level :-** In each Goan Panchayet/Nagar Panchayet, there constituted Village Education Committee(VEC) and Nagar Panchayet Monitoring Committee to look into all aspects of implementation including the progress in bringing out of School children to Schools/alternative Schools and their retention. The Village Education Committee have been formulated under the Chairmanship of Panchayet Pradhan. The Village education Committee should meet in every month and send their report to the Block Level Education Committee(BLEC) within three days from the date of holding meeting.
3. **Block Level.:-** In every Block in North Tripura District, constituted a Block Level Education Committee (BLEC) to monitor the activities of Elementary Stage of School Education in its jurisdiction. The Sub-Divisional Magistrate is the Chairman of the Committee and the Inspector of Schools (State) is the Block Project Co-Ordinator of the Committee. The Committee should meet once in every month and monitor the implementation of the Plan as far as the Block is concerned. It would also discuss the report of the MTA(s) and VEC(s) and take remedial action on the report. Minutes of the meeting alongwith the monthly report should be sent within three days to the District Level Education Committee (DLEC).
4. **District Level:-** The activities under SSA in the District will be implemented by the District Level Education Committee (DLEC). The

District Magistrate & Collector is the Chairman and the District Education Officer is the District Project Co-Ordinator of the Committee. The Committee shall meet every month and examine the reports of the Block Committee(BLEC). The Committee would analyse the progress of implementation of District Plan and take corrective action where ever necessary. The Committee is responsible for planning, monitoring and implementing the project formulated for achieving the objectives of the district Elementary Education programme as outlined in the project document. The Committee should send a monthly report to the State Mission giving details of progress and reasons for short fall in the specific format to the state Level Sarva Sikhsa Abhiyan Rajya Mission.

5. Other Agencies :- Besides State Level Sarva Shiksha Abhiyan Committee, the Project management will also collaborate with outside agencies like Goan Panchayet body, Nagar Panchayet monitoring Committee, Panchayer Samiti, Zilla Parisad and different N.G.O.'s in the District. The District Project Co-Ordinator will also take up activities which require intensive personal attention of NIEPA, NCTE, SCERT or other Project Staff. Development of training package, Manual of training of various functioners will be undertaken by Project Officer directly in association with Professioners from reputed Institutions and individual consultants.

IMPLEMENTATION.

- ◆ The MTA and School Development Committee take a lead role in executing all type of civil works in habitation level. The MTA shall identify free land and invite other contribution from the Community.
- ◆ The MTA members take responsibility of specific un-enrolled, dropped out children for Schooling.
- ◆ The VEC shall take responsibility of all funds to be disbursed from Block level and to make distribution of received fund to MTA through cheque. Also send the adjustments to BLEC by collecting the same from School level Committee.

MONITORING.

- ❖ School Level Committee (MTA) shall monitor the utilisation of School grants and teacher grants and progress of Civil works and its quality.

- ❖ VEC/MTA monitor the efforts of relieving child labour from the work and and mainstreaming them through various type of alternative Education.
- ❖ VEC/MTA monitor the regular attendance and retention of the children who are already in the formal School and also mainstreamed.
- ❖ VEC/MTA monitor the utilisation of teaching-learning equipments supplied to School under various scheme.
- ❖ Mobilize Community support to provide necessary site and accommodation for establishing E.G.Centre.

FUNCTIONAL ASPECTS OF D.P.C.

- Development of Annual Work Plan & Budget in decentralised participatory mode.
- D.P.C. will responsible for the implementation of the activities as per AWP & B and submit progress report from time-to-time as desired by the State Project Director.
- Publication of report etc.
- Overall supervision of activties on SSA in the District.

FLOW OF FUND.

OPERATION OF FUND.

The fund under Sarva Shiksha Abhiyan will be operated by the functionaries right from the project Director at the State Level to all Implementing Officials at the bare level by opening Saving Bank account in the name of each functionary . In the case of VEC and MTA, the Bank account should jointly be operated by the Chairman VEC/MTA and the secretary of VEC/MTA. Each functionary will disburse the funds received through Cheque within seven days to the next below level functionary clearly indicating the components for which the fund has been released. Only MTA will encash the Cheque and utilise the fund.

**SARVA SHIKSHA ABHIYAN.
NORTH TRIPURA DISTRICT.**

PHYSICAL REQUIREMENTS FOR THE YEAR 2001-02 TO 2006-07.

SLNo.	Description.	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07
1	2	3	4	5	6	7	8
1.	Primary School.						
1.1	New Primary School.(Furniture)	-	16	20	25	20	06
1.2.	Salary for New Primary School Teachers.	-	48	108	183	243	261
1.3.	TLE Grant for New Primary Schools(OBB un-covered)	-	24	-	-	-	-
1.4.	Additional Teachers.						
1.5.	Others.						
2.	Upper Primary Schools.						
2.1.	New Upper Primary Schools (Furniture)	-	05	10	10	05	03
2.2.	Salary for new Upper Primary School Teachers.	-	40	120	200	240	264
2.3.	TLE Grant for Upper Primary Schools.(OBB un-covered)	-	16	60	60	40	34
2.4.	Additional Teachers.						
3.	Primary & Upper Primary Schools.						
3.1.	School Grant (Primary)	420	386	408	422	442	448
3.2.	School Grant (Upper Primary)	199	183	183	196	201	204
3.3.	Teachers Grant (Primary)	2288	2288	2340	2415	2475	2493
3.4.	Teachers Grant (Upper Primary)	1962	1962	2042	2122	2162	2186
4.	Teachers Training.						
4.1.	Induction training for un-trained Teachers.(10 days).	1200	800	3514	3594	3634	3658
4.2.	Training of existing teachers for 10 days.	800	500	4382	4537	4637	4679
4.3.	Others						
5.	Research & Evaluation.	-	569	591	618	643	652
6.	Block Resource Centre.						
6.1	Furniture grant ,BRC	08	08	-	-	-	-
6.2.	Equipement etc. for BRC./TLM grant.	-	08	08	08	08	08
6.3.	Contingency for BRC.	08	08	08	08	08	08

1.	2.	3.	4.	5.	6.	7.	8.
6.4.	Salary of Block Resource Persons.	-	64	32	32	32	32
6.5.	Meetings, Travelling allowances etc.	-	08	08	08	08	08
	Cluster Resource Centre.						
6.6.	Furniture grant, CRC.	51	20	-	-	-	-
6.7.	Contingency for CRC.	51	20	51	51	51	51
6.8.	Meetings, Travelling allowances. etc.	-	20	51	51	51	51
6.9.	TLM grant for C.R.C.	-	-	51	51	51	51
7.	Community Training (VEC)	1320	1456	1480	1480	1480	1480
8.	Integrated Education for Disabled.	500	500	700	725	750	750
9.	Innovation for Education for Girls'(SC/ST)						
9.1.	Residential Coach for Girls Schools.	-	01	03	03	01	-
9.2.	Innovation project for Girls' Education(Computer).	13	20	35	35	35	-
10.	Management Cost.	1	1	1	1	1	1
11.	Civil Works.						
11.1	Repair Grants(Primary).	200	386	408	422	442	448
11.2.	Repair Grant(Upper Primary).	100	183	183	196	201	204
11.3.	Building for Schools without building (Primary)	54	08	-	-	-	-
11.4.	Building for Schools without building(Upper Primary).	01	02	-	-	-	-
11.5.	Additional Class-room.	-	30	60	50	60	148
11.6.	B R.C.	02	04	02	-	-	-
11.7.	C R.C.	05	08	10	10	10	08
11.8.	New School building (Primary)	-	-	17	29	26	09
11.9.	New School building (Upper Primary)	-	-	07	08	07	08
11.10.	Toilet facility (Primary)	-	20	30	30	40	34
11.11.	Toilet facility (Upper Primary)	-	05	10	10	15	10
11.12.	Drinking Water (Primary)	-	20	10	20	40	-
11.13.	Drinking Water (Upper Primary)	-	05	10	05	10	-
12.	Text Books.	35523	36987	40000	42000	45000	60000

**SARVA SHIKSHA ABHIYAN
PROPOSED BUDGET PLAN FOR THE YEAR 2001-2002 TO 2006-2007
NORTH TRIPURA DISTRICT.**

Sl. No.	Description.	C O S T I N G.												
		Unit Cost(Rs. In Lakhs)	2001-2002		2002-2003		2003-2004		2004-2005		2005-2006		2006-2007	
			PHY (Nos)	FIN(Rs. In Lakhs)	PHY (Nos)	FIN.(Rs. In Lakhs)	PHY. (Nos)	FIN(Rs. In Lakhs)	PHY. (Nos)	FIN(Rs. In Lakhs)	PHY. (Nos)	FIN(Rs. In Lakhs)	PHY. (Nos)	FIN(Rs. In Lakhs)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1.	Primary Schools.													
1.1	New Primary Schools (Furniture)	0.50 Per School.	-	-	16	8.00	20	10.00	25	12.50	20	10.00	06	3.00
1.2	Salary for new Primary School Teachers.	0.049 Per teacher per month for six months. Up to 2007	-	-	48	14.11	108	64.08	183	109.38	243	146.98	261	167.70
1.3.	TLE grant for Primary Schools(OBB un-covered)	0.10 per School.	-	-	24	2.40	-	-	-	-	-	-	-	-
1.4.	Additional Teachers.		-	-	-	-	-	-	-	-	-	-	-	-
1.5.	Others.		-	-	-	-	-	-	-	-	-	-	-	-
1.6.	Sub-Total.		-	-	-	24.51	-	74.08	-	121.88	-	156.98	-	170.70
2.	Upper Primary Schools.													
2.1.	New Upper Primary Schools.(Furniture)	0.70 per School	-	-	05	3.50	10	7.00	10	7.00	05	3.50	03	2.10
2.2.	Salary for new Upper Primary School Teachers.	0.062 per teacher per month for six months.	-	-	40	14.88	120	89.85	200	151.00	240	168.85	264	195.14
2.3.	TLE Grant for new Upper Primary Schools.(OBB un-covered)	0.50 per School.	-	-	16	8.00	60	30.00	60	30.00	40	20.00	34	17.00

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
2.4.	Additional Teachers.													
2.5.	Sub-Total.	-	-	-	-	26.38	-	126.85	-	188.00	-	192.35	-	214.24
3.	Primary & Upper Primary Schools.													
3.1.	School Grant (Primary)	0.02 per School.	420	8.40	386	7.72	408	8.16	422	8.44	442	8.84	448	8.96
3.2.	School Grant(Upper Pry.)	0.02 per School.	199	3.98	183	3.66	183	3.66	196	3.92	201	4.02	204	4.08
3.3.	Teachers Grant(primary)	0.005 per Teacher.	2288	11.44	2288	11.44	2340	11.70	2415	12.075	2475	12.375	2493	12.465
3.4.	Teachers Grant (Upper Primary)	0.005 per Teacher.	1962	9.81	1962	9.81	2042	10.21	2122	10.61	2162	10.81	2186	10.93
3.5.	Sub-Total		-	33.63	-	32.63	-	33.73	-	35.045	-	36.045	-	36.435
4.	Teachers' Training.													
4.1.	Induction training for un-trained teachers or 10 days.	0.007 per Teacher.	1200	8.40	800	5.60	3514	24.598	3594	25.158	3634	25.438	3658	25.606
4.2.	Training of existing Teachers for 10 days.	0.007 per Teacher.	800	5.60	500	3.50	4382	30.674	4537	31.759	4637	32.459	4679	32.753
4.3.	Others													
4.4.	Sub-Total.		-	14.00	-	9.10	-	55.272	-	56.917	-	57.897	-	58.359
5.	Research & Evaluation.	Rs.1100/- per School.	-	-	569	6.26	591	6.501	618	6.798	643	7.073	652	7.172
6.	Block Resource Centre.													
6.1.	Furniture Grant,BRC.	1.00 per BRC.	08	8.00	08	8.00	-	-	-	-	-	-	-	-
6.2.	Equipment etc. for BRC./TLM grant.	0.05 per BRC	-	-	-	-	08	.40	08	.40	08	.40	08	.40
6.3.	Contingency for BRC.	0.125 per BRC	08	1.00	08	1.00	08	1.00	08	1.00	08	1.00	08	1.00
6.4.	Salary for Block Resource Persons.	0.073 per month per person.	-	-	64 (6 Month)	28.03	32	28.03	32	28.03	32	28.03	32	28.03
6.5.	Meeting, Travelling allowances etc.	0.005 per month perBRC.	-	-	08 (6 month)	0.24	08	0.48	08	0.48	08	0.48	08	0.48
	Cluster Resource Centre.													
6.6.	Furniture grant.CRC.	0.10 per year	51	5.10	20	2.00	-	-	-	-	-	-	-	-

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.
10.4A	Development of School building design.		-	-	-	-	-	1.00	-	1.00	-	1.00	-	3.00
10.5	MIS & Establishment.		-	4.70	-	1.50	-	-	-	-	-	-	-	-
10.5A	Engagement of data entry operator.		-	-	-	-	-	0.96	-	0.96	-	0.96	-	0.96
10.6.	U.P.S (5 K. V.A.)		-	1.50	-	3.00	--	-	-	-	-	-	-	-
10.6A	Engagement of Experts.		-	-	-	-	-	0.54	-	0.54	-	0.54	-	0.54
10.7.	Computer Consuable Goods.		-	0.50	-	1.50	-	2.00	-	2.00	-	2.00	-	5.00
10.7A	Purchase of Furniture.		-	-	-	-	-	5.00	-	3.00	-	5.00	-	7.00
10.8.	Honorarium to Resource Persons.		-	-	-	2.00	-	-	-	-	-	-	-	-
10.8A	MIS Room & Establishment.		-	-	-	-	-	6.00	-	3.00	-	6.00	-	8.00
10.9.	TA & DA to Resource Persons.		-	-	-	1.00	-	2.00	-	2.00	-	2.00	-	3.00
10.10	Contingencies & Publication.		-	1.65	-	1.00	-	-	-	-	-	-	-	-
10.11	Maintenance Cost.		-	-	-	1.00	-	2.50	-	2.50	-	2.50	-	3.50
10.12	Cost of P.Oil and Hiring of Vehicle.		-	-	-	2.00	-	5.00	-	5.00	-	5.00	-	7.00
10.13	Computer Assesories.		-	-	-	0.80	-	-	-	-	-	-	-	-
10.14	Type Writer.		-	-	-	1.34	-	-	-	-	-	-	-	-
10.15	Office Consumable.		-	-	-	-	-	8.00	-	5.00	-	8.00	-	11.00
10.16.	Sub-Total.		-	11.70	-	23.34	-	40.00	-	30.00	-	40.00	-	60.00
11.	Civil Works.													
11.1.	Repair Grants (Primary)	0.05 perSchool.	200	10.00	386	19.30	408	20.40	422	21.10	442	22.10	448	22.40
11.2.	Repair Grants(Upper Pry.)	0.05 per School	100	5.00	183	9.15	183	9.15	196	9.80	201	10.05	204	10.20
11.3.	Building for Schools without building (Primary)	5.00 per School.	54	30.00	08	40.00	-	--	---	-	-	-	-	-
11.4.	Buding for Schools without building(U.P)	7.50 per School.	1	12.00	02	15.00	--	-	-	-	-	-	-	-
11.5.	Additional Class Room.	0.70 per School.	-	-	30	21.00	60	42.00	50	35.00	60	42.00	148	103.60

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.
11.6.	B.R.C.	6.00 Per B.R.C.	02	12.00	04	24.00	02	12.00	-	-	-	-	-	-
11.7.	C.R.C.	2.00 per C.R.C.	05	10.00	08	16.00	10	20.00	10	20.00	10	20.00	08	16.00
11.8.	New School building(Pry.)	5.00 per School.	-	-	-	-	17	85.00	29	145.00	26	130.00	10	50.00
11.9.	New School building (U.P)	7.50 per School.	-	-	-	-	07	52.50	08	60.00	07	52.50	08	60.00
11.10	Toilet facility (Pry.)	0.20 per School.	-	-	20	4.00	30	6.00	30	6.00	40	8.00	34	6.80
11.11	Toilet facility (U.P.)	0.20 per School.	-	-	05	1.00	10	2.00	10	2.00	15	3.00	10	2.00
11.12	Drinking Water (Pry).	0.50 per School	-	-	20	10.00	10 @ 0.20 per School.	2.00	20 (@ 0.20 per School	4.00	40	8.00	-	-
11.13.	Drinking Water (U.P)	0.50 per School	-	-	05	2.50	10 @ 0.20 per School.	2.00	05 @ 0.20 per School.	1.00	10	2.00	-	-
11.,14	Boundary Wall.		-	-	-	-	-	-	-	-	-	-	-	-
11.15	Sub-Total.			79.00	-	161.95	-	253.05	-	303.90	-	297.65	-	271.00
12.	Text Book.	150/- per student.	35523	53.29	36987	55.48	40000	60.00	42000	63.00	45000	67.50	60000	90.00
13.	GRAND TOTAL			226.53		457.40		771.695		928.052		948.307		950.718

88

LIBRARY & DOCUMENTATION
 National Institute of Education
 Singapore
 Date: 11/19/21
 08-10-9-2008

ACCOUNT COST – CODE-WISE BUDGET ESTIMATES FOR (2001-02 TO 2006-07)
NORTH TRIPURA DISTRICT

(Rs. In Lakhs.)

Code .	Intervention Name.	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	TOTAL.
1	PrimarySchool/Furniture/Salary/TLM Etc.(New)	-	24.51	74.08	121.88	156.98	170.70	548.15
2	Upper Primary/Furniture/Salary/TLM Etc.(New)	-	26.38	126.85	188.00	192.35	214.24	747.82
3	School Grants/Teacher Grant for Pry. & Upper Pry.	33.63	32.63	33.73	35.045	36.045	36.435	207.515
4	Teachers Training.	14.00	9.10	55.272	56.917	57.897	58.359	251.545
5	Research & Evaluation.	-	6.26	6.501	6.798	7.073	7.172	33.804
6	BRC/CRC	15.38	40.01	32.924	32.924	32.924	32.924	187.086
7	Community Training.	0.53	1.74	0.888	0.888	0.888	0.888	5.822
8	Integrated Education for disabled.	6.00	6.00	8.40	8.70	9.00	9.00	47.10
9	Innovation Edn. For Girls'/SC/ST.	13.00	70.00	80.00	80.00	50.00	-	293.00
10	Management Cost.	11.70	23.34	40.00	30.00	40.00	60.00	205.04
11	Civil Works.	79.00	161.95	253.05	303.90	297.65	271.00	1366.55
12	Text Books.	53.29	55.48	60.00	63.00	67.50	90.00	389.27
	TOTAL.	226.53	457.40	771.695	928.052	948.307	950.718	4282.702

PROPOSED E.G.CENTRE OF NORTH TRIPURA DISTRICT

Name of Block:- **GOURNAGAR**

Sl.	Name of Revenue Village	Name of Gaon Panchayet/Village	Place of proposed E.G.Centre	Nos. of school Children(6-14 Yrs.)(dropped-out & never enrolled.
1.	2.	3.	4.	5.
1.	Uttar Unokuti	Uttar Unokuti	1.Sibbari(Sibbari) 2.Chailabi	34 24
2.	Deoracherra	Deoracherra	1.Defacherra 2.Deoracherra Bengali Basti	40 38
3.	Debastal	Deoracherra	1.Baghacherra 2.Deocherra Debbarmapara 3.Moracherra 4.Bhuipara	25 29 35 28
4.	Bhagabannagar	Bhagabannagar	1.Gopal Nagar 2.Laxminarayanpara 3.Chinibagan	36 69 55
5.	Sonamukhi	Kaulikura	1.Sonamukhi 2.Harijan Coloney	48 33
6.	Dhatucherra	Unakuti	1.Pabanpara 2.Tripuri Basti 3.Burshicherra 4.Laxmicherra	23 29 35 31
7.	Jalai	Jalai	1.Balehar 2.Ujan Jalai 3.Bhati Jalai	46 39 45
8.	Bilashpur	Bilashpur	1.Bilashpur 2.Pechardahar 3.:Pechardahar Malakarpara 4.Habigonjpara	36 40 41 35
9.	Kaulikura	Kaulikura	1.East Kaulikura 2.Sabdakarpara 3.Kathalbari	39 40 29
10.	Gournagar	Gournagar	1.Chirakuti 2.Bhadsanagar	28 30
11.	Pakhibada	Ichabpur Srinathpur	1.Bhitarpakhibada 2.Ichabpur 3.Noagaon 1.Barkhala 2.Balicherra	36 28 48 51 39
12.	Hiracherra	Hiracherra	1.Hiracherra North 2.Hiracherra South 3.Kalaigiri. 4.Urang Basti.	45 39 37 43
13.	Irani	Irani	1.Amuli 2.Jumer Chek 3.Purba Irani. 4.Kachergool	67 48 19 40
14.	Dhaliarkandi	Yozakhoura	1.Shikaripara. 2.Mednipara.	35 33

15.	Jubarajnagar	Jubarajnagar	1.Pabni Bill 2.Bhurghatpara 3.Jubarajnagar Coloney.	45 48 41
16.	Kanakpur	Noorpur	1.Kanakpur. 2.Mohanpur. 3.Noorpur. 4.Sultanpur. 5.Tikairbari.	46 36 48 34 36
17.	Laxmipur.	Laxmipur	1.Nayapattan. 2.Rajdharpur. 3.Kubjhar.	42 31 39
18.	Tillabazar	Tillabazar.	1.Safrikandi. 2.Barbond. 3.Kalerkandi. 4.Tillagone. 5.Tillarbond.	27 40 29 34 28
19..	Rangauti	Rangauti	1.Krishnapur 2.Khadimpara 3.Dakshin Rangauti 4.Debipur.	30 40 27 38
20.	Latiapura	Latiapura	1.Uttar Latiapura. 2.Kalipur	36 38
21.	Chandipur.	Chandipur	1.Aktapara. 2.South Chandipur. 3.Chandipur.	39 37 28
22.	Srirampur.	Srirampur	1.West Kinairchar 2.Halaipar 3.North Srirampur.	33 40 40
23.	Khowrabil.	Khowrabil.	1.Khowrabil. 2.West Maguruli. 3.South Maguruli. 4.Nagdori. 5.North Khowrabil.	28 36 25 42 25
24.	Manuvalley.	Manuvalley.	1.Bazarline. 2.Banglatilla. 3.Quarterline. 4.Pabantilla. 5.Rabontilla. 6.Barak.	48 45 41 31 43 35
25.	Samrurpar.	Samrurpar.	1.Samrurmukh. 2Samrurpar. 3.Nitaitilla. 4.Bhadrapally.	29 48 35 48
26.	Murticherra.	Murticherra.	1.Bazarline. 2.Samrucherra. 3.Aullatilla. 4.Sarjupara. 5.10 No.Para.	82 78 28 20 56 85

1	2	3	4	5.
27.	Rangrung	Rangrung	1.Rangrung 2.Bijitnagar. 3.Indiranagar. 4.Tachai T.E. 5.Chagaldema. 6.Dasarathpara	61 35 41 51 48 39
28.	Chantail.	Chantail.	1.Baraitilla. 2.Ranirghat. 3.Muslim Palli. 4.Sova T.E. 5.North Chantail.	49 25 65 57 62
29.	Kamrangabari.	Gournagar	1.South Kirtantali. 2.South Kamrangabari.	41 38
30.	Birchandrana gar.	Birchandrana gar.	1.Durgapur 2.Howrerbazar. 3.Bishnupriyapara.	49 55 109
31.	Jarailtali.	Jarailtali	1.Katauni. 2.Mohanpur.	96 69
32.	Fultali.	Fultali Singirbill(ADC)	1.East Fultali. 2.South Fultali. 1.Singirbil. 2.Sachindrapara	63 25 35 46
33.	Dhanbilash.	Dhanbilash. East Pancham nagar. (Milong)	1.Bhagyapur. 2.Assam Para. 1.Araidrone. 2.Tillabari. 3.Nayapara. 4.East Pancham nagar.	22 29 26 28 45 35
34.	Halaicherra.	Sarajini.	1.Bhandarcherra. 2.Durbintilla.	45 28
35.	Golokpur.	Golokpur.	1.Banglaline. 2.Mundapara. 3.Khowi Line. 4.Urang Basti. 5.Palta Line.	32 25 33 25 28
36.	Kailashahar Town.	Kailashahar N/P	1.Kataldighirpar. 2.South Kacharghat. 3.Kajirgaon. 4.Boulapasa(Silpara) 5.Panichowkibazar. 6.East Gobindapur. 7.West Gobindapur. 8.Vidyanagar. 9.Paiturbazar. 10.Sonarpara. 11.Durgapur. 12.Sukanta Colony.	34 48 59 145 33 47 33 25 23 25 35 40

37.	Samruhalai R.F.	Golokpur	1.Rim Khasiapara 2.Tallanbasti	48 28
38.	Goldharpur	Goldharpur	1. Tilakpur. 2. Itkhola.	40 29
39.	Ichabpur.	Fulbarikandi.	1. Fulbarikandi. 2. Bangoan. 3. Halgura.	48 28 31
40.	Sriathpur.	Srinathpur.	1. Senapatipara. 2. Azizpara. 3. Kalapani.	34 22 20
			TOTAL-	6175

Kumarghat Block.

1.	2.	3.	4.	5.
41.	Natingcherra	Dakshin Unokuti	1.Santipur	35
42	Dakshin Unokuti	Dakshin Unokuti	1.Pongcherra. 2.Sunaimuri Halam Basti. 3.Harendra Chakmapara.	30 26 30
43	Deo-R.F.	Deo-Valley.	1.Sarkipara(Pattanjoypara) 2.Siddongcherra 3.Ramnarayanpara 4.Bhakumarpara	40 41 53 52
44	Sonaimuri	Sonaimuri	1.Rabindrasarani(Ujansonaimuri) 2.Khas Tilla 3. West Sonaimuri	45 43 40
45	Kumarghat	Ambedkar Nagar	1.Kukicherra 2.Uttar Kumarghat	30 35
46	Pabiacherra	Sukantanagar	1.Sukantanagar 2.Ratiabari 3.Harijan Colony	35 38 36
		Kumarghat N/P	1.Pabiacherra 2.Uttar Pabiacherra	30 34
		Darchai (ADC)	1.Darchai	30
47	Betcherra	Betcherra	1.Reang Basti. 2.Chirakuti.	30 38
		East Betcherra	1.Marakpara 2.Chakmapara	40 40
48	Jagannathpur	Jagannathpur	1.Baganpara. 2.Jagannathpur	70 73
49	Krishnanagar	Krishnanagar	1.Teghari 2.Krishnanagar	45 30
50	Fatikroy	Fatikroy	1.Indira Colony 2.Rajnagar 3.Laldahar	30 32 31
51	Gokulnagar	Gokulnagar	1. West Gokulnagar 2.Kuleshnagar	30 35
52	Purba Ratacherra	East Ratacherra	1.Saidarpar 2.Purba Ratacherra	80 80

53	Purba Kanchanbari	East Kanchanbari	1. Shubcherra(Santipalli) 2. PurbaKanchanbari (Binodebpara)	33 40
54	Radhanagar	Radhanagar	1. Radhanagar No.6(EastSripur) 2. Patikcherra	30 45
55	Paschim Ratacherra	West Ratacherra Juricherra	1. Madhya Emrapassa 2. Rudrapalpara 1. Rabirampara	30 45 43

56	Ganganagar	Ganganagar	1. Rannathpara 2. Surjadhanpara 3. Anantamanipara	35 38 40
57	Paschim Kanchanbari	Kanchanbari Taraninagar	1. Pototype Colony 2. Bidhansingpara 1. Taraninagar 2. Malakarpara	40 48 50 36
58	Dudhpur	Dudhpur Ujan Dudhpur	1. Sixtyghar 2. Malakarpara 3. Bhatidudhpur 1. 13 Gharpara	40 42 40 45
59	Mashauli	Mashuli West Mashuli	1. Sabdakarpara 2. Mashauli 1. Pradhanpara 2. Rajnagarpara 3. Ghoshpara	30 28 32 34 30
60	Rajkandi	Rajkandi	1. Rajkandi 2. Prakash Choudhury Para 3. Narsingpara. 4. Kusumpara. 5. D.M. Coloney.	40 35 38 36 30
61	Saidacherra	Saidacherra	1. Rabindra Debbarmapara. 2. Lalit Debbarmapara. 3. Nitai Debbarmapara.	40 35 33
62	Demdum	Demdum	1. Dashamonipara	45
63	Laljuri	Laljuri	1. South Laljuri. 2. South Madhabpur.	40 30
TOTAL.				2757

Panisagar Block.

64.	Kameswar	Kameswar Tongibari	1. Panchayet Office Area 2. Kameswar 1. Paschim Tongibari 2. Uttar Tongibari.	60 65 70 60
65.	Ganganagar.	Uttar Ganganagar South Ganganagar	1. North Middlepara 2. South Westpara. 1 Hatiduwal. 2. North Para.	35 36 37 36
66.	Bagbasa.	Bagbasa Jaithang(ADC) Neagong(ADC)	1. Bagbasa Karalipara. 2. Hindusthanpara. 1. Jaithang Word No 8 2. Madhya Thangnang 1. Morbonriangpara	10 11 10 11 10

67.	Uttar Padmabil	Uttar Padmabil	1. West Padmabil 2. Balicherra 3. East Padmabil	60 58 56
68.	Indurail	Indurail	1. Jangaria 2. Indurail	30 34

1	2	3	4	5
69.	Dakshin Padmabil	Dakshin Padmabil	1. Madhya Padmabil (Near Post Office) 2. Padmabil Colony	12 16
70.	Rowa	Rowa	1. Noydrone 2. Nimatilla 3. Chantilla	38 40 35
71.	Jalcbasa	Jalcbasa	1. Madhabpur Colony 2. Madhabpur 3. Kunjanagar 4. Barabari 5. Manipuri Basti	90 89 85 87 96
72.	Panisagar	Panisagar Paschim Panisagar Agnipasa Chandrahalampara	1. Madhyapara 2. Southpara 3. South Westpara 1. Dakshin Madhyapara 2. Purba Madhyapara 1. Harijanpara 2. Mukumpara 1. West Dalubari	19 22 18 25 21 20 22 21
73.	Balidhum	Balidhum(ADC) Madhuban(ADC)	1. New Colony 2. Bhagirathpara 1. Lalusadhunara	10 11 11
74.	Ramnagar	Ramnagar	1. Ramnagar Manipuribasti 2. Ramnagar Ward No.5	102 97
75.	Deocherra	Deocherra	1. Madhya Deocherra 2. Deocherra Colony	20 17
76.	Jubarajnnagar	Jubarajnnagar	1. Mangalkhali(East) 2. Mangalkhali(West) 3. Bhumihin Colony	25 22 12
77.	Dhupirband	Dhupirband Lalcherra	1. Lalcherra Colony 2. Lalcherra Purbapara 1. Jalkhali 2. Krishnapur(Uttar)	38 35 33 30
78.	Uptakhali	Uptakhali	1. Uptakhali Colony 2. Manikcherra 3. Khudrakandi	30 28 28
79.	Radhapur	Radhapur	1. Uttar Radhapur 2. Bhumihin Colony	30 28
80.	Purba Halflong	Halflong	1. Flowermill Area 2. Rabilal Bhadurpara 3. Shibbari Area	35 30 45
81.	Rajnagar	Rajnagar	1. North Rajnagar Krishna (Choudhuripara) 2. Rajnagar Colony 3. Laxmipur Colony	25 24 20

			2.Brijubhumpara	48
83..	Bilthai	Bilthai	1.Bilthaibhumihin Colony	20
			2.Ujan Chandpur	18
1	2	3	4	5
84	Paschim Halflong	Halflong	1.Market Complex	37
			2.Labour Complex	35
			3.Kalikapur	30
85.	Dewanpassa	Dewanpassa	1.Purba Dewanpassa	40
			2.Dakshin Dewanpassa	48
			3.Madhya Dewanpassa	39
			4.Uttar Paschim Dewanpassa	45
		Sripur	1.Sripur(Uttar)	42
			2.Sabdakarpara	42
			3.Sripur Ward No.3	48
			4.Lenin Colony	48
86.	Purba Tilthai	Purba Tilthai	1.Noagang	12
			2.Tilthai Bazar	14
			3.South Tilthai	10
			4.Bhumihin Colony	10
			5. Nayapassa.	10
87.	Pekucherra	Pekucherra	1.North Pekucherra	10
			2.Pekucherra Ward No.3	10
			3.Kukinala	10
			TOTAL.	2912

Kadamtala Block.

88.	Satsangam	Satsangam	1.Manipuribasti Debpara	35
			2.Dakshinibasti	34
			3.West Birajanagar	35
			4.Purba Khulidhar	39
89.	Ranibari	Ranibari	1.Joysingulpara	150
			2.Sonaicheri Tribal Colony	156
90.	Pearacherra	Pearacherra	1.South Pearacherra	62
			2.Dakshin Harinacherra	57
91.	Brojendranagar	Brojendranagar	1.Madrajipara	50
			2.Tantipara	53
			3.Matijhil	54
92.	Kurti	Tarakpur	1.Rajnagar	30
			2.Gangajal	32
		Kalagangerpar	1.Bhitorgoal	28
			2.Saraspur Colony	36
		Kurti	1.Deyabari	35
			2.Jherjheri	40
93.	Sarala	Brojendranagar	1.Paschim Bamnia	75
			2.Kshudirampara Colony	72
			3.Harinacherra	79
94.	Moheshpur	Bishnupur	1.Dungatilla	67
			2.Maiipara	67
			3.Nathpara	72
95.	Sarspur	Saraspur	1.Paschim Saraspur	52
			2.North Amtilla	56
			3.Jolaibasa	58
96.	Kadamtala	Kadamtala	1.Kadamtala Bazar	42
			2.Boragoal Bazar	45

97.	Bishnupur	Bishnupur	1. Muslimpara 2. Tea Garden 3. Das Tilla	40 40 38
98.	Churaibari	Churaibari	1. Rabidaspara	35
		Uttar Fulbari	2. Kalachandpara 1. Uttar Fulbari	45 52
		Fulbari	2. Premtilla 1. Khadimpara	39 40
			2. Madhya Fulbari 3. West Fulbari	38 35
99.	Ichailalcherra	Ichailalcherra	1. Ichailalcherra 2. Dakshin Jolaibari	45 42
100.	Laxminagar	Laxminagar	1. Katuacherra 2. Tibracherra (Muslim Colony)	38 35
			3. Kherangjuri	42
101.	Pratyekroy	Pratyekroy	1. Ichaijoypur 2. Ichaisonapur	25 19
		Govindapur	3. Ichaibaruakandi 1. Purbapara	23 22
			2. South West Govindapur 3. North West Govindapur	24 28
102.	Bhayapur	Bhagyapur	1. Daspara 2. Malakarpara 3. Yeakubnagar	12 13 14
103.	Raghna	Raghna	1. Kawjanerpar 2. Abdullhpara	10 10
104.	Baruakandi	Chandrapur	1. West Chandrapur 2. West Sakaibari	74 73
		Baruakandi	1. South Algapur 2. 20-Ghar Colony 3. Middle Baruakandi 4. Manasatilla	75 70 78 73
105.	Hurua	South Hurua	1. Jamiralah	80
		Uttar Hurua	1. Uttar Hurua 2. Kalacherra	82 75
		Purba Hurua	1. Purba Hurua	81
106.	Chandpur	Balicherra	1. Kairabsasti 2. Muktarampara	25 26
107.	Sanicherra	Sanicherra	1. Ward No.1 2. Ward No.3 3. Ward No.5	10 12 12
108.	Town Mouja (DMN)	Dharmanagar N/P	1. Ward No.3 2. Ward No.6 3. Ward No.8 4. Ward No.10 5. Ward No.13 6. Ward No.14 7. Ward No.15	26 25 60 18 48 28 43
			TOTAL.	3620

Dasda

1.	2.	3.	4.	5.
109.	Deo R.F.	Dhanicherra	1.Jaminipara 2.Munthatilla	26 37
110.	Dasda Laxmipur	Uttar Dasda	1.Kastachandrapara 2.Gourchandrapara 3.Gourisankarpara 4.Uttar Laxmipur Part with Thalpara	41 42 39 31
		Dakshin Dasda	1.No.4 Bagan Colony 2.Pusingraipara	18 20
111.	Chandipur	Chandipur	1.Khasiraipara 2.Patalograipara	40 48
112.	Kanchanpur	Kanchanpur	1.Duptacherra	39
		Subhashnagar	1.Uricherra	41
113.	Shibnagar	Shibnagar	1.Laingacherra	31
114.	C.C.R.F.(II)	Anandabazar	1.PurbaSubhashnagar(Brupa r)	29
		East Bhandarima	1.Haladharpara	31
		Anandabazar	2.Mitrajoypara 1.Subhashnagar 2.Gainbari	28 48 31
115.	C.C.R.F.(I)	West Bhandarima	1.Ujan Gachirampara 2.Nutanpara	21 43
116.	Gachirampara	Gachirampara	1.Colony No.1.	42
117.	Laljuri	Uttar Laljuri	1.Burbajoypara 2.Nabajoypara	31 38
118.	Santipur	Santipur	1.Betcherra(Santipur) 2.South Santipur 3.Narsinggharpara	41 32 45
119.	Manu Chailengta R.F.	Manu Chailengta	1.Sachindrapara 2.Purnajoypara 3.Shibpara 4.Urihampara 5.Noukbaraipara	39 35 41 29 35
120.	Satnala	West Satnala	1.Chandrasingpara	51
		Purba Satnala	1.Ramchandrapara 2.Biswaspara 3.Bhakirampara	45 58 41
		Kangrai	1.Rohidapara 2.Dhananjoypara	53 59
121.	Toisama	Dakshin Toisama	1.Birmanipara 2.Satirampara 3.Kshetramchanpara	49 39 68
		Uttar Toisama	1.Chotokonpui	39
122.	Rabiraipara	Kanchancherra	1.Lugthumpara	35
		Dakshin Machmara	1.Dangaraipara 2.Panbagan	51 52

1.	2.	3.	4.	5.
123.	Ramprashaipara	Dakshin Toisama	1.Sonatanpara.	65
124.	C.C.R.F.II	Kakchang East Bhandarima	1.Madhuchandrapara. 1.Biswamohanpara.	41 29
125.	Joyantipur	Ujan Machmara	1.Panchafapara.	38
126.	Kamarmara.	Dasamonipara.	1.Duksachandrapara	43
127.	Ujan Machmara	Ujan Machmara	1.Sadaihampara 2.Gojendra Karvaripara.	63 62
128.	Ujan Machmara R.F.	Makumcherra	1.Durgapur	30
129.	Kanchancherra	Kanchancherra	1.Rupajoypara.	21
			TOTAL.	2165

DAMCHERRA BLOCK

130.	Kacharicherra	Kacharicherra	1.Gangajoypara.	21
131.	Piplacherra	Piplacherra	1.Ranjanipara. 2.Sadairampara. 3.Hamduraipara 4. Bidhyadhanpara. 5.Gandhitilla	35 51 45 61 28
132.	Khedacherra	Mohancherra	1.Monacherra(South) 2.Muktarampara 3.Kalaipara. 4.Ujarampara 5.Debanandapara 6.Paithumraipara 7. Mnangai para	45 39 41 53 65 42 49
133.	Juri R.F.	Juri R.F.	1.Dharmatilla	39
134.	Rahumcherra	Rahumcherra	1.Katuacherra. 2.Rupinibasti	53 57
135.	Narendranagar	Kacharicherra	1.Dighiroypara	58
136.	Kacharicherra	Kacharicherra	1.Jaridhanpara	37
137.	Damcherra R.F.	Damcherra R.F.	1.Sibnagarpara 2.Laichakpara 3.Ranipara	25 21 19
138.	Narendranagar	Kacharicherra	1.Mogpara	29
139.	Damcherra R.F.	Damcherra R.F.	1.Padma Lochanpara. 2.Jalidhanpa	38 37
140.	Mazaffardwal	Juri R.F.	1.Mazaffardwal	39
141.	Kalagang	Kalagang	1.Kalabari	36
142.	Bangshul	Thumsaraipara	1.Thumsaraipara	30
			TOTAL.	1093

JAMPUI BLOCK

1.	2.	3.	4.	5.
143.	C.C.R.F.	Sabual	1.Darkung	33
		Kawnpui	1.Kawanpui-III	43
		Sabual	Fuldungsei(Western Side)	30
144.	Hmunpui	West Hmunpui	1.South Hwangchuang	39
		-do-	North Hmunpui	31
145.	Sailo	Chhimlung	1.Saile-II	43
146.	Chhimlung	Kalagiong	1.North Chhimlung	45
147.	Vanghmun	Vanghmun	1.South Vanghmun	46
148.	Kalagong	Kalagong	1.Bitlang.	45
			TOTAL.	355

Name of Block:-Pecharthal

146.	Lummancherra	Mokincherra	1.Manchan Karbaripara	36
147.	Baghaicherra	Baghaicherra	1.Ghonamacherra	31
			2.Tipracherra	38
148.	Dakshin Machmara	Krishnatilla	1.Jainahampara	41
			2.Purnajoypara	42
149.	Purba Andharcherra	Purba Andharcherra	1.Haldicherra	43
			2.Khelajoypara	39
			3.Sebachandrapara	40
			4.Teindra Karbaripara	31
			5.Gourbasti	37
150.	Paschim Andharcherra	Paschim Andharcherra	1.Kachyacherra	23
			2.Atharamuracherra	29
			3.Kukicherra	42
			4.Bastya Karbaripara	43
151.	Karaicherra	Karaicherra	1.Kumunchapara	48
			2.Madhya Karaicherra	39
152.	Bhagaicherra	Bhagaicherra	1.Ambarcherra	34
			2.Chamnicherra	26
153.	Pecharthal	Pecharthal	1.Kamalapur	32
			2.Santipara	48
			3.Proper Solonala	29
154.	Dakshin Machmara	Krishnatilla	1.Brindabanpur	41
			2.Mrigangarampara	28
			3.Dangaraipara	41
			4.Pushairaipara	40
			5.Banijoypara	49
			6.Biramonipara	51

155.	Birchandranagar	Karicherra	1.Bengacherra 2.Birchandranagar 3.Kamal Sarkar Para 4.Subal Karbaripara	42 48 49 51
156.	Dhanicherra	Uttar Dhanicherra	1.Chilcherra 2.Jaminipara	54 39
157.	Dhanicherra	Uttar Dhanicherra	1.Karna Karbaripara 2.Radha Mohanpur	51 56
158.	Nalkata	Nalkata	1.Bilwapur	27
159.	Uttar Machmara	Uttar Machmara	1.Sachindranagar Bazar	65
160.	Laxmancherra	Nabincherra	1.Laxmancherra Rubber Colo.	33
			TOTAL.	1575

DIRECTORATE OF SCHOOL EDUCATION. NORTH DISTRICT
ZONE. KAILASHAHAR.
LIST OF SCHOOLS

GOURNAGAR BLOCK.
JUNIOR BASIC SCHOOLS.

- | | |
|-------------------------------------|-------------------------------------|
| 1. Arabindanagar Jr.B.School. | 2. Anila Jr.B.School. |
| 3. Bhagyapur Jr.B.School. | 4. Balehar Jr. B.School. |
| 5. Barkhala Jr.B.School. | 6. Bhiton Pakhribada Jr.B.School. |
| 7. Banajipara Jr.B.School. | 8. Chagaldema Jr.B.School. |
| 9. Dalugoan Jr.B.School | 10. Debipur North Jr.B.School. |
| 11. Dasarathpara Jr.B.School. | 12. Debbarmapara Jr/B.School. |
| 13. Dhaliarkandi Jr.B.School. | 14. Dhanbilash RCP Jr.B.School. |
| 15. East Kaulikura Jr.B.School. | 16. Gournagar Jr.B.School. |
| 17. Halaicherra T.E.Jr.B.School. | 18. Halaibasti Jr.B.School. |
| 19. Indranagar Jr.B.School. | 20. Kubihar Jr.B.School. |
| 21. Kaulikura Girls Jr.B.School. | 22. Kirtantali Girls Jr,B.School. |
| 23. Khowrabill Jr.B.School. | 24. Kinairchar Jr.B.School. |
| 25. Mohanpur Jr.B.School. | 26. Murtirpar Jr.B.School. |
| 27. Murticherra T.E.Jr.B.School. | 28. Manuvelly T.E.Jr.B.School. |
| 29. Maguruli Jr.B.School. | 30. Nurpoor Jr.B.School. |
| 31. Pakhribada Jr.B.School. | 32. Prabhakar Jr.B.School. |
| 33. Paschim Singirbill Jr.B.School. | 34. Paschim Dhanbilash Jr.B.School. |
| 35. Rangrung T.E.Jr.B.School. | 36. Samrucherra Jr.B.School. |
| 37. Samrurpar Jr.B.School. | 38. Safrikandi Jr.B.School. |
| 39. Tilakpur Girls Jr.B.School. | 40. Yezekhowra Jr.B.School. |

KLS NAGAR PANCHAYET.

1. Laxminarayanbari Jr.B.School.
2. Ramkrishna Siksha Sadan(Govt. aided)

TTAADC AREA JR.B.SCHOOLS.

- | | |
|-----------------------------------|---------------------------------------|
| 1. Araidronne Jr.B.School. | 2. Budhu Urang Jr.B.School. |
| 3. Baghacherra Jr.B.School. | 4. Dhatucherra NHP Jr.B.School. |
| 5. Tailen bari Jr.B.School. | 6. Muraibari Jr.B.School. |
| 7. Shibbari Jr.B.School. | 8. Nooncherra Jr.B.School. |
| 9. Hiracherra Jr.B.School. | 10. Kalaigiri M.M.Para Jr.B.School. |
| 11. Nishan C.P.Jr.B.School. | 12. Kalacherra Jr.B.School. |
| 13. Mahendra C.P.Jr.B.School. | 14. Paschim Panchamnagar Jr.B.School. |
| 15. Uttar Hiracherra Jr.B.School. | |

SENIOR BASIC SCHOOLS

- | | |
|-------------------------------|----------------------------------|
| 1. Bhagabannagar Sr.B.School. | 2. Birchandrannagar Sr.B.School. |
| 3. Chantail Sr.B.School. | 4. Chandipur Sr.B.School. |
| 5. Chinibagan Sr.B.School. | 6. Fulbarikandi Sr.B.School. |
| 7. Fultali Sr.B.School. | 8. Golakpur T.E.Sr,B.School. |
| 9. Jalai Sr,B.School. | 10. Pechardahar Sr.B.School. |
| 11. Panchamnagar Sr.B.School. | 12. Rangachand Sr.B.School. |
| 13. Singirbil Sr. B. School. | |

SENIOR BASIC SCHOOLS

P/2

KLS. NAGAR PANCHAYET

1. Gobindapur Sr B. School.
2. Kailashahar Sr.B School.

HIGH SCHOOLS

1. Bhadrapalli High School.
2. Belkumbari High School.
3. Dhanbilash High School.
4. Goldharpur R/S High School
5. Irani High School
6. Jaraitali High School.
7. Kaulikura High School.
8. Rangauti High School.
9. Ramkamal High School.
10. Srinathpur High School
11. Srirampur High School.
12. Jubarajnar Col. Girls High

KLS NAGAR PANCHAYET.

1. Kailashahar Girls High School.
2. Kacharghat High School.
3. Netaji Vidyapith High School. ;

HIGHER SECONDARY SCHOOLS.

1. Dalugan H.S.School.
2. Tillabazar H.S. School.

KLS NAGAR PANCHAYET

1. Kailashahar Govt. Girls H.S.School.
2. R.K.Institution.
3. Vidyanagar H.S.School.
4. Ramkrishna Siksha Pratistahn.(Govt. aided)

Cont....P/3.

P/3.

KUMARGHAT BLOCK.
JUNIOR BASIC SCHOOLS.

1. Assambasti Jr.B. School
3. Balicherra Jr B. School
5. Dudhpur Jr.B. School.
7. Jagannathpur LLC Jr.B. School.
9. Kanchanbari RCW JR.B. School.
- 11 Kanchanbari Col. Jr.B. School.
- 13.Kumarghat Railway Col. Jr B. School.
- 15.Mahim C.P.Jr.B. School.
- 17.North West Kanchanbari Jr.B. School.
- 19.New Rajnagar Jr.B. School
- 21.Raitwisa LLC Jr.B. School.
- 23.Raising C.P.Jr.B. School.
- 25.Tarapur Jr.B. School.
- 27.Ujan Sonaimuri Jr.B. School.
2. Ashrampali Jr.B. School.
4. Bhati Dudhpur Jr B. School.
6. Debipur Jr.B. School.
8. Kuleshnagar Jr.B. School.
- 10.Kumarghat H/B Jr.School.
- 12.Laxmipur Jr.B. School.
- 14.Laldahar Jr.B. School.
- 16.North East Kanchanbari Jr.B. School
- 18.Noagoan Jr. B. School.
- 20.Patichandra R.P.Jr.B. School.
- 22.Radthagobindapur Jr.B. School.
- 24.Sonaimuri H/B Jr.B. School.
- 26.Telia Jr.B. School.
- 28.Uttar Ratacherra Jr.B. School

KUMARGHAT NAGAR PANCHAYET.

1. Pabiacherra Cpl. Jr B. School.

TTAADC AREA PRIMARY SCHOOLS.

1. Attaramuri Jr.B. School.
3. Batarai C.P.Jr.B. School.
5. Chandrakha para Jr.B. School.
7. Demdum Colony Jr.B. School.
9. Gangaram C.P.Jr.B. School.
- 11.Kumbharam R.P.Jr.B. School.
- 13.Kacharicherra Jr.B. School.
- 15.Nazarat Jr.B. School.
- 17.Pongcherra Jr.B. School.
- 19.Paschim Demdum Jr.B. School.
- 21.Raman C.P.Jr.B. School.
- 23.Raisingpara Jr.B. School.
- 25.Sidongcherra Jr B. School.
- 27.Sadhuchandra Para R.P.Jr.B. School.
2. Ashanandapara Jr.B. School.
4. Betcherra Darlong para Jr.B. School.
6. Chandramani Kanai Jr.B. School.
8. Darchai Jr.B. School.
- 10.Guruprasad R.P.Jr.B. School.
- 12.Kamal Charan Debbarma para Jr.B. School.
- 14.Makai C.P.Jr.B. School.
- 16.Notingcherra Jr.B. School.
- 18.Prakash C.P.Jr.B. School.
- 20.Ramnarayanpara Jr.B. School
- 22.Ratacherra TSP Jr.B. School
- 24.Rabindrapara Jr.B. School.
- 26.Sidongmukh H.C. para Jr.B. School.

SENIOR BASIC SCHOOLS

1. Emrapassa Sr.B. School.
3. Jagannathpur Sr.B. School.
5. Noydrone Sr.B. School.
7. Radhanagar Sr.B. School.
9. Sidong Banapalli Sr.B. School.
- 11 Santipur Sr.B. School.
- 13 82 Miles Sr.B. School.
2. East Kanchanbari Sr.B. School.
4. Noagoan Buniadi Sr.B. School.
6. Rajnagar Sr B. School.
8. Saidacherra Sr.B. School.
- 10.Saidabari Sr.B. School.
- 12.Saidarpar, Sr.B. School.

HIGH SCHOOLS.

1. Dudhpur High School
3. Fatikcherra High School.
5. Joyganti High School.
2. Fatikroy Girls High School
4. Gokulnagar High School.
6. Krishnanagar B M High School Cont P/4

P/4

7. Laljhuri High School.

9 Ratacherra High School

11.Darchai Christian High Schoo(Govt. aided).

8. Masauli High School.

10.Sonaimuri High School.

HIGHER SECONDARY SCHOOLS.

1 Betcherra H.S.School.

2. Kanchanbari H.S.School.

3. Fatikroy H.S.School.(Govt. aided).

KUMARGHAT NAGAR PANCHAYET AREA.

1. Kumarghat Girls H.S.School.

2. Pabiacherra H.S.School.

Contd. P/5.

P/5.

PANISAGAR BLOCK

JUNIOR BASIC SCHOOLS.

1. Bhagyapur Jr.B.School.
3. Betangi Jr B.School.
5. Balakmuni Jr.B.School
7. Dakshin Ganganagar Jr.B.School.
9. Dharmanagar T.E.Jr.B.School.
11. Dakshin Ramnagar LLC Jr.B.School
13. Bilthai Jr.B.School.
15. Kameswargoan B.H.Col.Jr B.School
17. Kalikapur Jr.B.School.
19. Kakrirpar Jr.B.School.
21. Mangalkhali Jr.B.School.
23. Nayapasha Jr.B.School.
25. Noydrone Col. Jr.B.School.
27. Paulgoan Jr.B.School.
29. Padmabill Col. Jr.B.School.
31. Rajnagar Jr.B.School.
33. Radhapur Jr.B.School.
35. Tongibari Jr.B.School.
37. Uptakhali Col. Jr.B.School.
39. Wesr Bilthai Jr.B.School.
2. Bagpasha S.K.Jr.B.School
4. Batrishdrone Jr.B.School
6. Dewanpasha Jr B.School.
8. Dewanpasha Col.Jr.B.School.
10. Dhupirbandh Jr.B.School.
12. Deocherra Vitorgool Jr.B.School
14. East Padmabill Jr.B.School
16. Katauni Jr.B.School.
18. Kabi Sukanta Jr.B.School.
20. Kunjanagar Jr.B.School.
22. Madhya Deocherra(Nabin) Jr.B.School
24. Noagoan Jr.B.School.
26. Purbba Sabajpur Jr.School.
28. Paschim Panisagar R/S Jr.B.School.
30. Pekucherra Jr.B.School.
32. Rajnagar Col. Jr.B.School.
34. South Deocherra Jr.B.School.
36. Thangnanbari Jr.B.School.
38. Uttar Paschim Panisagar Jr.B.School.

TTAADC AREA PRIMARY SCHOOLS.

1. Balidhum Jr.B.School.
3. Madhya Thangnang Jr.B.School.
5. Padmabill Do-Gonga Jr.B.School.
7. Tilthai Halambasti Jr.B.School.
9. Tapiham C.P.Jr.B.School.
2. Jarulmura Jr.B.School.
4. Noagoan Indraicherra Jr.B.School.
6. Purba Dalubari Jr.B.School.
8. Tongcherra Jr.B.School.

SENIOR BASIC SCHOOLS

1. Baithangbari Sr.B.School.
3. Halflongcherra T.E.Sr.B.School.
5. Kameswargoan Sr.B.School.
7. Khudrakandi Sr.B.School.
9. Rowabari Sr.B.School.
11. Uptakhali Sr.B.School.
13. Uttar Padmabill B.H.Sr.B.School.
2. Dakshin Panisagar Sr.,B.School.
4. Jaithang Sr.B.School.
6. Kukinala Sr.B.School.
8. Latugoan Sr.B.School.
10. Tilthai Do-Bhanga Sr B.School.
12. Uttar Rajnagar Binapani Sr.B.School.
14. West Radhapur Sr.B.School.

HIGH SCHOOLS.

1. Batarashi High School.
3. Deocherra High School.
5. Jubarajnagar High School.
7. Lalcherra Col. High School.
9. Paschim Panisagar High School.
11. Tilthai R/C High School.
2. Bagbasha High School
4. Halflong Village High School.
6. Jalebasha High School.
8. Padmabill High School
10. Rowa High School.

Cont. P/6

HIGHER SECONDARY SCHOOLS.

1. Bilthai H.S.School
2. Ganganagar H.S.School.
3. Krishnapur H.S.School.
4. Jiban Tripura H.S.School
5. Panisagar H.S.School.
6. Sribhumi Vidyabhavan H.S.School..

KADAMTALA BLOCK**JUNIOR BASIC SCHOOLS.**

- | | |
|---|---|
| <ol style="list-style-type: none"> 1. Baruakandi Jr.B.School. 3. Bamnia Jr.B.School. 5. Birajanagar Jr.B.School. 7. Dighalbak Jr.B.School. 9. D.B.Harinacherra Jr.B.School 11.Dakshin Purba Nadiapur Jr.B.School. 13.Gobindapur Jr.B.School. 15.Ichai Tulgoan Jr.B.School. 17.Jherjheri Jr.B.School. 19.Julaibasha Jr.B.School. 21.Kherengjhuri Jr.B.School. 23.Nadiapur Jr.B.School. 25.North Kalagangerpar Jr.B.School. 27.Paschim Chandrapur Jr.B.School. 29.Pearacherra Jr.B.School. 31.Ragna Girls Jr.B.School. 33.Sonapur Jr.B.School 35.South East Hurua Jr.B.School. 37.Sanicherra Jr.B.School. 39.South East Churaibari Jr.B.School. 41.Sonaicharri Jr.B.School. 43.Uttar Fulbari Jr.B.School. | <ol style="list-style-type: none"> 2. Bhitorgool Jr.B.School. 4. Brojendranagar Col. Jr.B.School. 6. Challishdrone Jr.B.School. 8. Dakshin Jolaibari Jr.B.School. 10.Dakshin Kadamtala Jr.B.School. 12.East Kalagangerpar Jr.B.School. 14.Gouripur Jr.B.School. 16.Ichai Joypur Jr.B.School. 18.Jolaibari Jr.B.School. 20.Khulidahar Jr.B.School. 22.North West Hurua Jr.B.School. 24.North West Saraspur Jr.B.School 26.Purba Hurua Jr.B.School. 28.Puran Garad Jr.B.School. 30,Paschim Amtilla Jr.B.School. 32.Sonarerbasha Jr.B.School. 34.South Baruakandi Jr.B.School. 36.Sanicherra(South) Jr.B.School 38.Sarashpur Col.Jr.B.School. 40.South Fulbari Jr.B.School. 42.Tekni Jr.B.School. 44.Yakubnagar Jr.B.School. |
|---|---|

DHARMANAGAR NAGAR PANCHAYET.

- | | |
|---|---|
| <ol style="list-style-type: none"> 1. Dakshin Nayapara Kabi Sukanta Jr.B.School. | <ol style="list-style-type: none"> 2. Brahmamoy Jr.B.School. |
|---|---|

TTAADC PRIMARY SCHOOLS

- | | |
|--|---|
| <ol style="list-style-type: none"> 1. Balicherra Jr.B.School. 3. Chandpur Mujiram Jr.B.School. | <ol style="list-style-type: none"> 2. Katauni Jr.B.School. |
|--|---|

KADAMTALA BLOCK.

SENIOR BASIC SCHOOLS.

1. Amtilla V.N.Sr.B.School.
2. Bhagyapur I.M.Sr.B.School
3. Borgool Sr.B.School.
4. Bishnupur Sr.B.School.
5. Chandpur Sr.B.School.
6. Hurua Sr.B.School.
7. Kurti Col. Sr.B.School.
8. Kalagangerpar Sr.B.School.
9. Sakaibari Sr.B.School.
10. Seulalpara Sr.B.School.

DMN NAGAR PANCHAYET

1. Dharmapur Sr.B.School.

HIGH SCHOOLS

1. Algapur High School.
2. Bakbaki High School.
3. Brojendranagar High School.
4. Baruakandi Col. High School.
5. Churaibari High School.
6. Fulbari High School.
7. Joynagar High School.
8. Laxminagar High School.
9. Lalcherra High School.
10. Ragna High School.
11. Satsangam High School.
12. Tarakpur High School.

HIGHER SECONDARY SCHOOLS.

1. Baghan H.S.School.
2. Kadamtala H.S.School.
3. Kalacherra H.S.School.
4. Pratyekroy H.S.School.

DMN NAGAR PANCHAYET.

1. B,B,Institution.
2. Dharmanagar Govt. Girls H.S.School.
3. Padmapur H.S.School.
4. Rajbari Girls H.S.School.
5. Nayapara H.S.School.
6. Chandrapur H.S.School.
7. D.N.Vidyamandir.(Govt. aided)

PECHARTHAL BLOCK

JUNIOR BASIC SCHOOLS(TTAADC)

(I/S.Kanchanpur.TTAADC)

1. Achuraipara Jr.B.School.
3. Birendranagar Jr.B.School.
5. Dhananjoypara Jr.B.School.
7. Joymani C.P.Jr.B.School.
9. Kinacharan Talukder para Jr.B.School.
11. Laxmipur Jr.B.School.
13. Nilmohan C.P.Jr.B.School.
2. Bhubanpur Jr.B.School.
4. Dhanicherra Jr.B.School.
6. Devacherra Singharambari Jr.B.School.
8. Karaicherra Jr.B.School.
10. Kshirode Charan Jr.B.School.
12. Mathurapara Jr.B.School.
14. Ramdulapara Jr.B.School.

(I/S.Damcherra,TTAADC)

15. Dephacherra Jr.B.School.
17. Gadacherra Jr.B.School.
19. Joypur(Nabincherra) Jr.B.School.
21. Laxmipur (PTL) Jr.B.School.
23. Kaipaia C.P.Jr.B.School.
25. Santinagar (Chantilla) Jr.B.School.
27. Samukcherra Jr.B.School.
29. Sermuntilla Jr.B.School.
16. Gobindabari Jr.B.School.
18. Joyafabari Jr.B.School.
20. Laxmancherra Jr.B.School.
22. Mohanbari Jr.B.School.
24. Nalkata Jr.B.School.
26. Sonarampara Jr.B.School.
28. Santipur (North) Jr.B.School/
30. Ugalcherra Jr.B.School.

SENIOR BASIC SCHOOLS.

1. Andharcherra Sr.B.School.
3. Baghaicherra Solonala Sr.B.School.
5. Kamdebcherra Sr.B.School.
7. Ujan Baghaicherra Sr.B.School.
2. Balanan Joyanti Sr.B.School.
4. Nalkata Sr.B.School.
6. Santipur (PTL)Sr.B.School.
8. Yachincherra Sr.B.School.

HIGH SCHOOLS

1. Akshoymani (Dhanicherra) High School.
3. Nabincherra High School
2. Krishnatilla High School.
4. Ramguna C,P.High School.

HIGHER SECONDARY SCHOOLS

1. Pecharthal H.S.School.
2. Ledrai Dewan H.S.School.

DASDA BLOCK

JUNIOR BASIC SCHOOLS, TTAADC. (I/S.Kanchanpur, TTAADC).

1. Ahalya Jr.B. School.
3. Adibashipara Jr.B. School.
5. Brikhsharam para Jr.B. School.
7. Bhursingpara Jr.B. School.
9. Barhaldi Jr.B. School.
11. Birmoni, R.P. Jr.B. School.
13. Babujoy para Jr.B. School.
15. Bagichand C.P. Jr. B. School.
17. Broja Kumar para R.P. Jr. B. School.
19. Bijamohan para Jr. B. School.
21. Chandi charan C.P. Jr. B. School.
23. Chaturmani Jr. B. School.
25. Dhananjoy para Jr. B. School.
27. D.P. Amtilla Jr. B. School.
29. Dakshin Daincherra Jr. B. School.
31. Datarampara Jr. B. School.
33. Gunadharpara C.P. Jr. B. School.
35. Gopalpur Jr. B. School.
37. Gomohan para Jr. B. School.
39. Haripur Jr. B. School.
41. Jamarai bari Jr. B. School.
43. Joymani para Jr. B. School.
45. Kamarghat Jr. B. School.
47. Keori Jr. B. School.
49. Laxmipur Shibnagar Jr. B. School.
51. Lambacherra Jr. B. School.
53. Labrampara Jr. B. School.
55. Mritingacherra Jr. B. School.
57. Manirun C.P. Jr. B. School.
59. North Laxmipur Jr. B. School.
61. No. 3 Bagan Colony Jr. B. School.
63. Purba Haripur Jr. B. School.
65. Pusparam para Jr. B. School.
67. Purnajoy C.P. Jr. B. School.
69. Rabirol C.P. Jr. B. School.
71. Sukramani C.P. Jr. School.
73. Subratanagar Jr. B. School.
75. Saikarbari Jr. B. School.
77. Setudwar Jr. B. School.
79. Simanapur Jr. B. School.
81. Shilbari Jr. B. School.
83. Titonjoyrao Jr. B. School.
85. Tuihongpara Jr. B. School.
87. Tirtharai C.P. Jr. B. School.
89. Ujan Pumatilla Jr. B. School.
91. Duimukhcherra Jr. B. School.
2. Amratal Jr. B. School.
4. Bakra Debbarmapara Jr. B. School.
6. Bhujyacherra Jr. B. School.
8. Block Tilla Jr. B. School.
10. Bhakta Mohan para Jr. B. School.
12. Bagan para Jr. B. School.
14. Barcherra Jr. B. School.
16. Barcherra N.P. Jr. B. School.
18. Basan Chandra para Jr. B. School.
20. Bhandarima Jr. B. School.
22. Chotto Kangrai Jr. B. School.
24. Chayaghar para Jr. B. School.
26. Dopatacherra Jr. B. School.
28. Dasda Primary School
30. Dakshin Gachirampara Jr. B. School.
32. Daharam para Jr. B. School.
34. Gobinda C.P. Jr. B. School.
36. Gunamani para Jr. B. School.
38. Hemsukla Jr. B. School.
40. Helenpur Jr. B. School.
42. Jariham para Jr. B. School.
44. Kanchanpur Jr. B. School.
46. Khirendra C.P. Jr. B. School.
48. Kamarmara Them Jr. B. School.
50. Lankadhar C.P. Jr. B. School.
52. Laxmipur Jr. B. School.
54. Lalit charan para Jr. B. School.
56. Makumcherra Jr. B. School.
58. Gangcherra Jr. B. School.
60. Nilmani Karbari para Jr. School.
62. Nakuljoy C.P. Jr. B. School.
64. Pranchandra para Jr. B. School.
66. Pumatilla Jr. B. School.
68. Ratanjoy para Jr. B. School.
70. Sananda para Jr. B. School.
72. Shibnagar Primary School.
74. Sakhan Thangsang Jr. B. School.
76. Subal para Jr. B. School.
78. Setudwar M.C.P. Jr. B. School.
80. Sastirai para Jr. B. School.
82. Suknacherra Jr. B. School.
84. Thakurchand C.P. Jr. B. School.
86. Tuisampara Jr. B. School.
88. Uraicherra Jr. B. School.
90. West Rabirai C.P. Jr. School.

Cont. P/12

P/12.

SENIOR BASIC SCHOOLS.

1. Radhamadhabpur Sr.B School.
2. Raimani C P Sr B School
3. Rajarai C P.Sr B.School.
4. Ujan Machmara Sr B School
5. Sakhan Sermun Sr.B School.

HIGH SCHOOLS.

1. Amudabazar High School.
2. Gachirampara High School
3. Kanchanpur English Medium High School
4. Karnajoy C P High School
5. Purba Satnala High School.
6. Purnajoy C.P.High School
7. Rancharan C.P.High School.
8. Rabindranagar High School
9. Santipur High School.
10. Satnala High School.

HIGHER SECONDARY SCHOOLS.

1. Durgaram R.P.H S.School.
2. Kanchanpur H.S.School
3. Kanchanpur Colony Girls H.S.School
4. Laljhuri H.S.School
5. Uttar Laljhuri Joyasree H.S School.

DAMCHERRA BLOCK.

JUNIOR BASIC SCHOOLS.(TTAADC) **(I/S.Damcherra TTAADC)**

1. Bidyanagar Jr.B.School.
3. Chayarai para Jr.B.School.
5. Dharmatilla Jr.B.School.
7. Khowdongsai Jr.B.School.
9. Khedacherra Do-ganga Jr.B.School.
- 11.Kukinala Jr.B.School.
- 13.Longai Narendranagar Jr.B.School.
- 15.Kacharicherra Jr.B.School.
- 17.Mozoffardwal Jr.B.School.
- 19.Purba Rahumcherra Jr.B.School.
- 21.Paiza Govt. Pry.School.
- 23.Serechandra para Jr.B.School.
- 25.Tabjiram para Jr.B.School.
- 27.Uricherra Jr.B.School!
- 29.Vitor Kalagang Jr. B.School.
2. Chandra Kumar para Jr B School.
4. Dumbukcherra Jr.B.School.
6. Khagendra C.P.Jr.School.
8. Kalagang Jr.B.School.
- 10.Kheoribari Jr.B.School.
- 12.Likendrapara Jr B.School.
- 14.Longai Narendranagar H.B.Jr.B.School.
- 16.Kohila R.S.P. Jr.B.School.
- 18.Piplacherra (Model) Jr.B.School.
- 20.Paschim Rahumcherra Jr.B.School
- 22.Sundibasha Jr.B.School.
- 24.Thumsarai Jr.B.School
- 26.Uttamjoy para Jr.B.School.
- 28.Vidhyadhan RCP Jr.B.School

SENIOR BASIC SCHOOL.

1. Bhallukcherra Sr.B.School
2. Monacherra Sr.B.School.
3. Piplacherra Sr.B.School.

HIGH SCHOOLS.

1. Damicherra High School.
2. Khedacherra High School.

JAMPUI BLOCK.

JUNIOR BASIC SCHOOLS(TTAADC).

I/S.Kanchanpur,TTAADC

- | | |
|-----------------------------------|--------------------------------------|
| 1. Bangla Pry. School. | 2. Bamboobari J.B. School. |
| 3. Damdai Jr.B. School. | 4. Vaisam Jr.B. School. |
| 5. Hmanpui Jr.B. School. | 6. Hmanchowang Jr.B. School. |
| 7. Kathalbari Jr.B. School. | 8. Khanthang Jr.B. School. |
| 9. Kanpui Jr.B. School. | 10. Kanpui R.P. Jr.B. School. |
| 11. Lungthireek Primary School. | 12. Maheswar R.M. Model Jr.B. School |
| 13. Rambahadur N.J. Jr.B. School. | 14. Sailo 1 Jr.B. School. |
| 15. Tlakshi Jr.B. School. | 16. Tharam Jr.B. School. |
| 17. Tuikrai Jr.B. School. | |

SENIOR BASIC SCHOOLS.

1. Fuldungsai Sr.B. School.
2. Vangmun S.B. School.

HIGH SCHOOLS.

- | | |
|----------------------------|-----------------------------|
| 1. Hmanchwang High School. | 2. Hmanpui Jr. High School. |
| 3. Sabual High School. | 4. Tlangsang High School. |

HIGHER SECONDARY SCHOOLS

1. Jampui H.S. School.

List of Govt. Aided Madrassa under North Tripura District.

Sl.No. Name of Block.

Name of Madrassa.

Junior Madrassa.

1. Gournagar Block

1. Barkhala Jr. Madrassa.
2. Latiapura Jr. Madrassa.
3. Laxmipur Jr. Madrassa.
4. Kachergool Jr. Madrassa.
5. Maguruli Jr. Madrassa.
6. Yeajakhowrah Jr. Madrassa.
7. Gournagai Jr. Madrassa.
8. Hiracherra Jr. Madrassa.
9. Bhagabannagar, Jr. Madrassa.
10. Deoracherra Jr. Madrassa
11. Arabindanagar Jr. Madrassa.
12. Irani Jr. Madrassa.
13. Kubjhar Jr. Madrassa.
14. Samrurpar Jr. Madrassa.
15. Srinathpur Jr. Madrassa.
16. Debipur Ahmadia Jr. Madrassa.
17. Chantail Muj. Jr. Madrassa.
18. Rangauti Jr. Madrassa,
19. Dhepacherra Jr. Madrassa.

Sr. Madrassa.

1. Tillabazar Islamia Sr. Madrassa.

2. Kumarghat Block.

Jr. Madrassa.

1. Ratacherra Jr. Madrassa.
2. Noagoan Jr. Madrassa.

3. Panisagar Block.

Jr. Madrassa.

1. North West Padmabill Jr. Madrassa.
2. Purba Panisagar Jr. Madrassa.
3. West Panisagar Jr. Madrassa.
4. Pekicherra Jr. Madrassa.
5. Rowa Jr. Madrassa.
6. Bilthar R.U. Ali Jr. Madrassa.
7. Noydrone Jr. Madrassa.
8. Chamtilla Jr. Madrassa.

4, Kadamtala Block.

Jr. Madrassa.

1. Kalacherra Jr. Madrassa.
2. Kalagangerpar Jr. Madrassa.
3. Madhya Kalagangerpar Jr. Madrassa.
4. Dakshin Baghan Juntilla Jr. Madrassa.

Sr. Madrassa.

1. Kurti Sr. Madrassa.
2. Fulbari Sr. Madrassa.

Total Madrassa in the District.

<u>Block</u>	<u>Jr. Madrassa.</u>	<u>Sr. Madrassa.</u>	<u>Total.</u>
1. Gournagar.	19	01	20
2. Kumarghat.	02	--	02
3. Panisagar.	08	--	08
4. Kadamtala.	04	02	06
5. Pecharthal.	--	--	--
6. Dasda.	--	--	--
7. Damcherra.	--	--	--
8. Jampui.	--	--	--
TOTAL.	33	03	36

LIBRARY & DOCUMENTATION CENTRE

National Institute of Educational

Planning and Administration.

17-B, Wz Aurobindo Marg,

New, Delhi-110016

DOC, No

Date

D-11971

03-09-2003