

V th All India Educational Survey

1 9 8 6

District Report

of

WARANGAL

-548422
370.783
WAR-F

PREFACE

It is needless to emphasise the role of educational surveys in preparing perspective plans for the development of Education at District, State and National levels. The Fifth All India Educational Survey conducted in Warangal district with reference date as 30-09-86 provides data on the educational facilities available in the habitations at different walking distances, no. of teachers working in different stages of education, physical and ancillary facilities available in schools, enrolment of children, facilities for N.F.E. and Adult Education in the district, no. of Primary and Upper Primary schools proposed to be opened, population served by the facilities etc. I hope the data would be useful to the Educational planners and Administrators in the formulation of plans for educational development of the state in general and the Warangal district in particular.

I express my sincere thanks to Sri B. Hari Sarvothama Rao, Lecturer in Statistics, SCERT / APPEP, Hyderabad for preparing the district Survey Report of Warangal district consequent to the retirement of the District Survey Officer who worked in the Survey.

Place : WARANGAL

Date : 27-8-91

G. NAGESWARA RAO,
District Educational Officer,
WARANGAL.

NIEPA DC

D07548

LIBRARY & DOCUMENTATION CENTRE

National Institute of Educational
Planning and Administration.

17-B, Sri Aurobindo Marg,

New Delhi-110016

DOC, No D-7548

Date 18-5-92

CONTENTS

PART - I

<u>Preface</u>		<u>Page No.</u>
CHAPTER I	General information of the District	1 - 03
CHAPTER II	Primary Education	4 - 10
CHAPTER III	Upper Primary Education	11 - 13
CHAPTER IV	Secondary and Higher Secondary Education	14 - 18
CHAPTER V	Other educational facilities	19

PART - II

Selected Tables	1 - 32
-----------------	--------

PART - I

CHAPTER - I

1.1. General Information :

- 1.1.1. Warangal district lies on the north-east of Andhra Pradesh State between 17° and $18^{\circ} 13'$ north latitude and $78^{\circ} 49'$ and $80^{\circ} 43'$ east longitude and has a total area of 12,846 Sq.Kms. Warangal town is situated on the South Central Railway, about 138 Kms north of Hyderabad city. It lies on the watershed separating the basins of the Godawari and Krishna in the lower part of their course. The country which surrounds it consists of large undulating plains of reddish sandy loam and black soils, broken here and there by piles of huge granite boulders and basaltic dykes. Great lakes, historical monuments, temples and forts make Warangal an interesting district for the pilgrim, the historian, the archaeologist and the nature lover.
- 1.1.2. For nearly two hundred years from the middle of the twelfth century, Warangal district formed part of the territories of the kings of Kakatiya dynasty the prominent among them being Ganapatideva, Rudrama Devi and Prataparudra. The district was under the rule of kings of Asif Jahi dynasty till 1948 and it became part of Hyderabad state after police action in the same year. With the reorganisation of states in 1956 on the basis of language, Warangal district became one of the districts of Andhra Pradesh. It is bounded on the north by Karimnagar district, on the west by Medak district on the south by Nalgonda district and on the West and south-east by Khammam district.
- 1.1.3. The average elevation of the district is about 265.48 metres above the sea level. As the district is situated at a considerable distance from the sea coast, its climate generally tends to be dry and there is not much fluctuation in the temperature. The normal annual rainfall of the district is 987.3 m m.
- 1.1.4. The soils of the district are susceptible to erosion due to its slopy and undulating topography. The soils in general are found deficient in nitrogen and phosphoric acid.
- 1.1.5. The forests of the district come under the category of tropical, dry, deciduous and tropical thorny forest types. Nearly one third of the district area comprises forests containing wild life of all categories.
- 1.1.6. Warangal is predominantly an agriculture district with large number of artificial lakes and river Godawari. The predominant crop grown in the district is paddy which accounts for 34% of the total cropped area.

1.1.7. The prominent places of tourist interest in the district are Thousand pillar temple at Hanamkonda, Bhadrakali temple situated on the top of a hillock between Warangal and Hanamkonda, Warangal fort, Pakhal lake and Ramappa temple.

1.1.8. The population of the district as per the 1981 census is 23,00,295 (11,71,482 males and 11,28,813 females). This comprises of 19,03,821 rural population (9,66,467 males and 9,37,354 females) and 3,96,474 urban population (2,05,015 males and 1,91,459 females). The decennial population growth rate during 1971-81 is 22.95. The density of population is 179 as compared to 195 of the State. Sex ratio is 964 females per 1000 males.

1.1.9. The literacy rate of the district as per 1981 census is 23.55 (33.12 males and 13.61 females) as against 29.94 of the state. The district ranks 15th in the state as per the literacy rate.

The percentage of S.C. population to total population is 16.68 (16.86 males and 16.50 females). The percentage of S.T. population to total population is 12.73 (12.90 males and 12.55 females). The total S.C. population in the district is 3,83,770 (1,97,534 males and 1,86,236 females) and the total S.T. population is 2,92,772 (1,51,100 males and 1,41,672 females).

1.2. Fifth All India Educational Survey :

1.2.1. The fifth all India Educational survey has been conducted in the district during August to October, 1987 with reference date as 30.9.1986.

1.2.2. For the purpose of collection of data in the Survey three types of Questionnaires developed by NCERT, New Delhi have been used by translating them into regional language Telugu. They are School Information Form (SIF) Village Information Form (VIF) and Urban Information Form (UIF). The SIF is used to collect baseline data of schools, VIF to collect data on educational facilities available in villages, and UIF to collect data on educational facilities available in urban areas of the state. The information is collected in respect of all recognised schools in the district as on 30.9.'86.

1.2.3. The District Survey Officer has been trained by the State Survey Unit on various aspects of the Survey in July, 1987. The District Survey Officer in turn has trained Block level officers and headmasters in the month of July-Aug, 1987 on the procedures of administration of SIF, VIF and UIF and collection of data from different sources. The data collected has been scrutinised at Block and District levels to ensure accuracy of data.

1.2.4. All recognised Primary, Upper Primary, Secondary and Higher Secondary Schools (Junior Colleges) are covered in the Survey. As per the survey, there are 2088 habitations and 989 villages in the district with an estimated rural

population of 21,22,800. The urban population esimated is 4,42,119. The total estimated population of the district by the present survey is 25,64,919.

CHAPTER II

PRIMARY EDUCATION

2.1. INTRODUCTION: Primary Education plays an important role in the context of the universalisation of elementary education to all children upto 14 years of age as enunciated in the Directive principles of the State policy of the Constitution of India.

2.1.1. To fulfil this constitutional obligation it is imperative on the part of the State to ensure universal provision of facilities, universal enrolment and retention of children in respect of Primary Education. Efforts are being made in this direction to achieve the goal during the last three and half decades, since the Commencement of the Constitution, by the govt and other agencies. However, the goal is still a distant reality due to various reasons.

2.1.2. The position in Warangal district of Andhra Pradesh, is as follows in respect of Universalisation of Primary Education during the V th All India Educational Surveyt. (i.e., as on 30.9.1986).

2.2. HABITATIONS AND POPULATION SERVED BY PRIMARY EDUCATION FACILITY:

2.2.1. There are 2088 habitations in rural areas of the district and a population of 21 22 800 is living in them.

2.2.2. A primary school/section facility is available to 1088 habitations (52.11%) within the habitation and a population of 18 90 855 (89.07%) in them is served by the facility.

2.2.3. The facility is available to 112 habitations (5.36%) at a distance of 0.1 to 0.5 Kms and a population of 48 689 (2.29%) living in them are served by it.

2.2.4. 205 habitations (9.82%) are served by the primary education facility at a distance of 0.6 to 1.0 Km enabling 68 567 population (3.23%) to avail it.

2.2.5. As such, 1405 habitations (67.29%) are served by primary school/section within a distance of 1.0 Km. The population thus served in them is 20 08 111 (94.59%).

2.2.6. This means that 683 habitations (32.71%) and a population of 14 689 (5.41%) living in them is served by primary school/section at a distance of more than 1.0Km.

2.3. POSITION IN THE MANDALS:

2.3.1. The position of availability of primary school/section facility and the population served in the 50 Mandals of the district when compared with the district position is as follows :

WITHIN THE HABITATION :

2.3.2. The percentage of habitations having primary school/section facility within the habitation is more than the district percentage i.e., 52.11 in 31 Mandals (62.00%) out of the 50 Mandals. This percentage is highest (90.00) in Kodakandla Mandal and lowest (11.43) in Dornakal Mandal.

2.3.3. The percentage of population served by primary school/section facility within the habitation is more than the district percentage in 28 Mandals (56.00% of Mandals). This percentage is highest (98.38) in Buchannapet Mandal and lowest (45.95) in Kothagudem Mandal.

UPTO A DISTANCE OF 1.0 Km :

2.3.4. The percentage of habitations having primary school/section facility upto a distance of 1.0. Km is more than the district percentage i.e. 67.29 in 32 Mandals (64.00%).

2.3.5. This percentage is highest 100.00 in Bhyampet Mandal and lowest (25.71) in Dornakal Mandal.

2.3.6. The percentage of population served by Primary education facility upto a distance of 1.0 Km is more than the district percentage in 74.59 in 31 Mandals (62.00% of the Mandals). This percentage is highest (100.00) in Bhyampet Mandal and lowest (67.94) in Kothagudem Mandal of the district. This percentage is equal to the district percentage in Geesukonda Mandal.

2.3.7. The Mandals in different ranges of percentage having the facility within the habitation and upto a distance of 1.0 Kms are as follows :

RANGE OF PERCENTAGE	No. of MANDALS	
	WITHIN HABITATIONS	UPTO A DISTANCE OF 1.0 Kms
10.00 - 20.00	2	-
20.00 - 30.00	3	1
30.00 - 40.00	5	4
40.00 - 50.00	8	-
50.00 - 60.00	6	7
60.00 - 70.00	17	7
70.00 - 80.00	6	14
80.00 - 90.00	2	10
90.00 - 100.00	1	7
	<u>50</u>	<u>50</u>

2.3.8. Similarly, the Mandals in different ranges of percentage of population served by the facility within the habitations and upto a distance of 1.0 Km are as follows:

RANGE OF PERCENTAGE	No. of MANDALS	
	WITHIN THE HABITATIONS	UPTO A DISTANCE OF 1.0 Km
40.00 - 50.00	1	--
50.00 - 60.00	1	--
60.00 - 70.00	--	1
70.00 - 80.00	7	1
80.00 - 90.00	14	7
90.00 - 100.00	27	41
	50	50

2.4. NEW PRIMARY SCHOOLS TO BE OPENED :

2.4.1. 1405 habitations (67.29%) are already served by a primary school/section within a distance of 1.0. Km. It is proposed to open 312 new primary schools on the basis of the given criteria to serve an additional 563 (29.96%) habitations. This will make the no. of habitations to be served by a primary school/section facility upto a distance of 1.0 km as 1968 (94.25%) in the district. With the opening of the new primary schools, an additional 1 07 139 population (5.05%) will be served by the facility, making the total population served by the facility upto a distance of 1.0 Km as 21 15 250 (99.64%).

2.5. VILLAGES ACCORDING TO PROPORTION OF S.C. / S.T. POPULATION AND AVAILABILITY OF PRIMARY SCHOOLS/SECTIONS IN THEM :

2.5.1. There are 79 villages in the district with zero proportion of S.C. population and of them 15 villages (18.97%) are having facility for primary education. In the 13 villages which are having more than 75 proportion of S.C. population 4 villages (30.77%) are having the facility.

2.5.2. 403 villages (96.64%) out of the 417 which are having upto 25 proportion of S.C. population and 371 villages out of 441, which are having 26-50 proportion of S.C. population are with the facility for primary education. 332 villages (60.05%) out of 553 which are having zero proportion of S.T. population possess facility for primary education. There are no villages in the district with more than 75 proportion of S.T. population.

2.5.3. Out of the 309 villages with upto 25 proportion of S.T. population, 188 (60.84%) are having facility for primary education. Similarly, 50 villages (55.55%) out of the 90 with 26-50 proportion of S.T. population are having the facility.

2.5.4. However, 585 villages (59.15%) of the 989 in the district are having the primary education facility.

2.6. No. of PRIMARY SCHOOLS AND No. of SCHOOLS HAVING PRIMARY CLASSES IN RURAL AND URBAN AREAS :

a) No. of PRIMARY SCHOOLS MANAGEMENT WISE :

2.6.1. There are 1595 primary schools in the district, and of them, 1505 exist in rural area (94.36%) and 90 schools in urban area (5.64%). When taken managementwise, 74 are under govt, (4.64%) 1441 under Local Bodies (90.34%) 17 private aided (1.06%) and 63 private unaided (3.96%) 5 are boys Schools (0.31%) 39 girls' schools (2.44%) and 1551 coeducational (97.25%) when considered sexwise.

2.6.2. Among the 1505 primary schools in rural area, 50 are managed by govt. (3.32%), 1436 by Local Bodies (95.41%), 10 private aided (0.67%) and 9 private unaided (0.60%). And also of them, 4 are boy's schools (0.26%), 35 girls' schools (2.32%) and 1466 coeducational schools (97.42%).

2.6.3. In the urban area, 24 schools are managed by govt. (26.67%), 5 schools by Local Bodies (5.55%), 7 by private aided (7.78%) and 54 schools by private unaided (60.00%). Of the 90 schools, 1 is for boys (1.11%), 4 for girls (4.44%) and 85 coeducational (94.45%).

b) No. of SCHOOLS HAVING PRIMARY SECTIONS MANAGEMENT WISE:

2.6.4. Primary sections are existing in the district in primary schools as well as part of composite upper primary and secondary schools.

2.6.5. In the district, 2039 schools are having primary sections as on 30.9.86. Of them 1595 are in primary schools (78.22%), 386 in Upper Primary Schools (18.93%) and 58 in Secondary Schools (2.85%).

2.6.6. When considered managementwise, of the 2039 schools having primary sections, 111 are in govt. (5.44%), 1765 in Local Bodies (86.56%), 49 in private aided (2.40%) and 114 in Private unaided (5.60%).

2.6.7. Out of the 2039 schools having primary sections, 1869 are in rural area (91.66%) and 170 (8.34%) in urban area.

2.6.8. Among the 1869 schools in rural area, 66 are managed by govt. (3.53%), 1755 by Local Bodies (93.90%), 27 by private aided (1.44%) and 21 by private unaided (1.13%). Of these, 1505 are exclusively primary schools (80.52%), 310 upper primary schools (16.59%) and 54 secondary schools (2.89%).

2.6.9. In the 170 schools of urban area, 45 are managed by govt. (26.47%), 10 by Local Bodies (5.88%), 22 by private aided (12.94%) and 93 by private unaided (54.71%).

Of these schools, 90 are primary schools (52.94%), 76 are upper primary schools (44.70%) and 4 secondary schools (2.36%).

2.7 PRIMARY SCHOOLS ACCORDING TO TYPE OF BUILDINGS (in which they are housed) :

2.7.1 Out of the 1505 Primary schools in rural area of the district, 834 schools are (55.41%) are housed in pucca buildings, 630 schools (41.86%) in other types of buildings like partly pucca, kuchcha and thatched sheds and 41 schools (2.73%) in open space.

2.7.2 Of the 90 primary schools in urban area, 52 schools (57.78%) are in pucca buildings and 38 schools (42.22%) in other types of buildings.

2.7.3 The above position reveals that, pucca buildings are provided to primary schools in rural area and urban area more or less in the same percentage, but the number of other types of schools to which pucca buildings are to be provided is more in rural area than in urban area.

2.7.4 Of the 1595 primary schools of the district, 886 schools are in pucca buildings (55.55%), 171 in partly pucca buildings (10.72%), 449 in Kuchcha buildings (28.15%), 48 in thatched sheds (3.00%) and 41 in open space (2.58%).

2.8 PRIMARY SCHOOLS ACCORDING TO No. of INSTRUCTIONAL ROOMS AVAILABLE :

2.8.1 Out of the 1505 primary schools in rural area of the district, 41 schools (2.72%) have no instructional rooms and 652 schools (43.32%) are with one instructional room.

2.8.2 In the urban area, there are only 3 Schools (3.33%) out of the 90, with one instructional room. All the other schools are having two or more instructional rooms.

2.8.3 In the total 1595 Primary schools of the district, 41 schools (2.58%) are having no instructional rooms and 655 schools (41.66%) are with one instructional room.

2.9 PRIMARY SCHOOLS ACCORDING TO ADDITIONAL ROOMS REQUIRED :

2.9.1 In the rural area, 241 schools (16.01%) require no additional rooms, 188 schools (12.49%), require one additional room, 299 schools (19.87%) two additional rooms and the remaining (51.63%) more than two additional rooms.

2.9.2 In the urban area, while 24 schools (26.67%) require no additional rooms, only 1 school (1.11%) requires one room, 34 schools (37.78%) two rooms and the other (34.44%) more than two rooms.

2.9.3 In the district as a whole, 307 schools (19.25%) require no additional rooms, 191 schools (11.97%) one additional room, 308 schools (19.31%) two rooms and the rest (49.47%) more than two additional rooms.

2.10 AVAILABILITY OF BLACKBOARDS IN PRIMARY SCHOOLS :

- 2.10.1 There are 5356 primary sections in rural area. Of them, 2217 sections (41.39%) are having usable blackboards and 3025 sections (56.48%) with no black boards.
- 2.10.2 In urban area, there are 500 Primary Sections. Out of them, 473 sections (94.60%) are having usable black boards
- 2.10.3 In the 5856 Primary sections of the district, 2690 sections (45.93%) are having usable black boards and 3025 sections (51.66%) with no blackboards.
- 2.10.4 Out of the 50 Mandals in the district, 25 Mandals are having more than 50% of Primary schools each with no black boards. This percentage is as high as 94.12 in Bhupalpally, 80.89 in Gudur, 85.00 in Nallabelli, 71.76 in Nekkonda and 96.92 in Venkatapur.

2.11 AVAILABILITY OF OTHER FACILITIES IN PRIMARY SCHOOLS :

- 2.11.1 In the 1595 schools, drinking water facility is available in 425 schools (26.65%), urinals in 131 schools (8.21%), urinals separately for girls in 70 schools (4.39%) and medical check-up facilities in 669 schools (41.95%).

2.12 No. of SCHOOLS ACCORDING TO TEACHERS IN POSITION :

- 2.12.1 There are no primary schools in the district without a teacher. 854 schools (53.05 %) are having only one teacher and all of them are located in rural area.
- 2.12.2 Single teacher schools are more than 50% of the total schools in 34 out of 50 Mandals.

2.13 TEACHERS AT PRIMARY STAGE IN RURAL AND URBAN AREAS :

- 2.13.1 In the rural area, a total of 2484 trained teachers are working in the primary stage. Of them, 2192 are males (88.24%) and 292 females (11.75%). Also, there are 90 untrained teachers consisting of 79 males (87.77%) and 11 females (12.22%).
- 2.13.2. In the Urban area, 484 trained and 201 untrained teachers are working in primary stage. Among the trained, 289 are males (59.71%) and 195 females (40.29%). Among the untrained, 125 are males (62.19%) and 76 females (37.81%).

2.14 ENROLMENT AT PRIMARY STAGE :

- 2.14.1 The total enrolment of children in classes I - V in the district as on 30-9-1986 is 2 49 953. Among them 1 58 009 (63.21%) are boys and 91 944 (36.79%) girls. The no. of children in classes I - V in the age-group 6 - 11 is 1 57 448 constituting 62.99% of the total enrolment.
- 2.14.2 In the rural area, the total enrolment of children in classes I - V is 1 99 940. This enrolment consists of 1 31 225 boys (65.83%) and 68 715 girls. The no. of children

enrolled in the age-group 6 - 11 is 1,21,273 constituting 60.65% of the total enrolment.

2.14.3 In the Urban area, the total enrolment in classes I - V is 50,013 and of them, 26,784 are boys (53.55%) and 23,229 are girls (46.45%). The no. of children enrolled and in the age-group 6 - 11 is 36,175 constituting 72.33% of the total enrolment.

2.15 INDICATORS OF EDUCATIONAL DEVELOPMENT

2.15.1 The educational development in the district is known by the following indicators as on 30-9-86.

2.15.2 The gross enrolment ratio of children in the age-group 6 - 11 is 86.86 (109.03 boys and 64.36 girls). In rural area, the ratio is 83.95 (109.41 boys and 58.11 girls) and urban area it is 100.83 (107.23 boys and 94.33 girls).

2.15.3 The age-specific enrolment ratio of children in the age-group 6 - 11 is 54.71 (66.93 boys and 42.31 girls). In rural area, the ratio is 50.92 (64.66 boys and 36.98 girls) and in urban area, it is 72.93 (77.82 boys and 67.96 girls).

2.15.4 The teacher-pupil ratio at primary stage is 1:77 (1:78 in rural area and 1:73 in urban area).

2.15.5 The percentage of girls enrolled in classes I - V is 36.78 (34.37 in Rural area and 46.45 in Urban area)

* - * - *

CHAPTER III

Upper Primary Education

3.0. INTRODUCTION:

3.0.1 Upper Primary Education also plays an important role in the task of achieving the goal of universalisation of elementary education. In Andhra Pradesh, upper primary education stage consists of classes VI and VII while most of the states of India are having classes VI to VIII at this Middle stage of education. Generally, children of age-group 11-14 enroll in these classes.

3.0.2 In Warangal district of A.P., the position of Upper primary education is as follows as on 30-9-1986.

3.1. No. of habitations and population served by U.P. Schools / sections:

3.1.1. Among the 2,088 habitations in the district, 358 habitations (17.14%) are served with U.P. Schools/sections within the habitation & 1200 habitations (57.47%) within a distance of 3.0 Km. The remaining 888 habitations (42.53%) are served by the U.P. Education facility beyond a distance of 3.0 Kms.

3.1.2. A population of 11.65 lakhs (54.87%) of the total rural population is served with the facility within the habitation and a population of 19.59 lakhs (92.31%) within a distance of 3.0 Kms. The remaining population of 1.63 lakhs (7.69%) is served by the facility at a distance of more than 3.0 Kms.

3.1.3. The Mandals in which more than 50% of habitations are served by upper primary education facility at a distance of more than 3.0 Kms include Narsimhlupet (73.08%), Dornakal (85.71%), Gudur (68.93%), Khanpur (61.54%) and Kothagudem (78.26%).

3.2. New Upper Primary Schools to be opened :

3.2.1. No new upper primary schools are proposed to be opened keeping in view the criteria.

3.3. Villages according to proportion of S.C./S.T. population and availability of upper primary education facility in them :

3.3.1. None of the 79 villages with zero proportion of S.C. population are having U.P. education facility in them, while, 3 (23.08%) of the 13 villages with more than 75 proportion of S.T. population have the facility. 206 villages (49.46%) of the 417 with proportion of S.C. population upto 25 and 321 (7.79%) of the 441 villages with proportion of S.C. population between 26-50 are having the facility in them.

3.3.2. The district has 553 villages with zero proportion of S.T. population and of them 143 villages (25.86%) are having the U.P. Education facility in them. 44 (14.24%) of the 309 villages with proportion of S.T. population upto 25 and 17 (17.52%) of the 97 villages with proportion 26-50 are having the facility in them. 207 villages (20.93%) of the total 989 villages in the district have facility in them for upper primary education.

3.4. No. of Upper Primary Schools / Sections Managementwise in Rural and Urban Areas:

3.4.1. There are 386 upper primary schools in the district as on 30-9-86 and of them, 310 schools (80.51%) are in rural area and 76 (19.49%) in urban area. Upper primary sections exist in 585 schools of different types.

3.4.2. Among the 310 U.P. Schools in rural area, 10 schools (3.22%) are under the management of govt., 278 schools (89.68%) under local body, 13 schools (4.19%) under private aided and 9 schools (2.91%) under the management of private unaided. Upper primary sections exist in 440 schools of different types.

3.4.3. Among the 76 U.P. Schools in urban area, 21 (27.63%) are managed by govt., 5 schools (6.58%) by local body, 11 schools (14.47%) by private aided and 39 (51.31%) by private unaided. Upper primary sections exist in 145 schools of different types.

3.5. Upper Primary Schools according to type of building :

3.5.1. In the rural area, 219 schools (70.64%) are housed in pucca buildings, 56 schools (18.06%) in partly pucca buildings, 19 schools (6.12%) in kuchcha buildings and 16 schools (5.18%) in thatched huts.

3.5.2. In the urban area, 63 schools (82.85%) are housed in pucca buildings, and 13 U.P. Schools (17.15%) in partly pucca buildings.

3.6. Library facilities in Upper Primary Schools :

3.6.1. 122 U.P. Schools (31.66%) are having library facilities. Of them, 57 are in rural area and 65 in urban area

3.7. Availability of ancillary facilities :

3.7.1. Of the 310 Upper primary schools in rural area, 59 schools (19.05%) have facilities for drinking water, 53 schools (17.06%) have facilities for urinals, 26 schools (8.39%) urinals exclusively for girls, 34 schools (10.96%) have lavatories and 136 schools (43.87%) with medical check-up facilities.

3.7.2. In urban area, 64 (84.21%) of the 76 schools have drinking water facilities, 65 schools (85.52%) urinals, 51 schools (67.13%) urinals separately for girls, 71 schools (93.42%) lavatory and 41 schools (53.96%) have facilities for medical check-up.

3.8. Teachers as Upper Primary Stage :

In the upper primary stage of education, there are 1903 teachers in rural area comprising of 1794 trained (94.27%) and 109 untrained (5.73%). Among the trained, 1405 are males (78.52%) and 389 females (21.48%) while 94 males (86.26%) and 389 females (21.48%) while 94 males (86.26%) and 15 females (13.74%) exist among untrained:

In the urban area, there are 1180 teachers at this stage of education. Among them, 1022 are trained (86.61%) and 158 untrained (13.39%). Among the trained, 709 are males (69.35%) and 313 females (30.65%). Of the untrained, 64 are male teachers (40.56%) and 94 female teachers (59.44%).

3.9. Enrolment at Upper Primary Stage :

3.9.1. The total enrolment of children in the upper primary stage of education (in classes VI to VIII) in the district as on 30-9-86 is 55,361 (34,596 boys and 20,765 girls). This constitutes 62.49% of boys and 37.51% of girls.

3.9.2. In rural area; the total enrolment is 32,584 comprising 21,903 boys (67.22%) and 10,681 girls (32.78%).

3.9.3. In urban area, the total enrolment is 22,777 comprising 12,693 boys (55.73%) and 10,084 girls (44.27%).

3.9.4. The total S.C. enrolment is 7785 (5968 boys and 1817 girls)
The total S.T. enrolment is 5116 (3768 boys and 1348 girls)

3.10. Indicators of Educational development :

The gross enrolment ratio of children in the age-group 11-14 years is 37.83 (49.59 boys and 26.10 girls). In the rural area, the ratio is 28.67 (40.94 boys and 16.43 girls) while in the urban area, it is 81.82 (91.13 boys and 72.54 girls).

The age-specific enrolment ratio of children in the age-group 11-14 is 27.78 (34.76 boys and 20.81 girls). This ratio in rural area is 19.75 (26.59 boys and 12.93 girls), while in urban it is 66.31 (74.00 boys and 58.64 girls).

The teacher-pupil ratio in this stage of education is 1:18 (1:17 in rural area and 1:19 in urban area).

The percentage of girls enrolment in classes VI - VIII is 37.51 (32.78 in rural area and 44.27 in urban area).

CHAPTER IV

SECONDARY AND HIGHER SECONDARY EDUCATION (+ 2 STAGE)

4.0. INTRODUCTION :

4.0.1. Secondary Education and Higher Secondary Education play important roles in the School Education as they develop specific learning competencies, skills and proper attitudes in children. The facilities that exist for Secondary and Higher Secondary Education in the district as on 30-9-86 are as follows:

4.1. No. of habitations and their Population served with Secondary School / Section at different distances :

4.1.1. There are 2088 rural habitations in the district and of them, 151 habitations (8.67%) have facility for secondary school / section. within them, 7,246 habitations (11.58%) at a distance of 0.1 to 2.0 Kms. 495 habitations at a distance of 2.1 to 4.0 Kms, 445 habitations at a distance of 4.1 to 6.0 Kms and 401 habitations at a distance of 6.1 to 8.0 Kms. This means that 1770 habitations (84.77%) have facility for secondary school / section within a distance of 8.0 Km.

4.1.2. 318 habitations (15.23%) have the facility at a distance of more than 8.0 Kms.

4.1.3. Of the 21,22,800 rural population, 7,42,759 (34.99%) population is served by the facility within the habitation and 20,74,027 population (97.70%) upto a distance of 8.0 Kms. The other 2.30% of population is served by the facility beyond a distance of 8.0 Kms.

4.2. No. of habitations and their Population served with Higher secondary school / section :

4.2.1. The Higher Secondary School / Section facility is available in 10 habitations (0.48%) within them, 386 habitations (18.48%) within a distance of 8.0 Kms and 1706 habitations (81.70%) beyond of a distance of 8.0 Kms.

4.2.2. The population served by the facility is 1,01,104 (4.76%) within the habitations and 5,25,662 (24.76%) within a distance of 8.0 Kms.

4.3. No. of Secondary Schools / Sections :

4.3.1. There are 251 Secondary Schools (46 for boys, 19 for girls and 186 co-educational) in the district. Managementwise they are 34 govt (13.54%), 173 local body (68.94%) 22 private aided (8.76%) and 22 private unaided

(8.76%). Secondary sections exist in 260 schools of different types.

4.3.2. In Rural area, there are 182 secondary schools (15 for boys, 6 for girls and 161 Co-educational). Of them, 7 schools (3.85%) are managed by govt. 168 schools (92.30%) by local body, 4 schools (2.19%) by private aided and 3 schools (1.66%) by private unaided. Secondary sections exist in 187 schools of different types.

4.3.3. In Urban area, there are 69 secondary schools (31 for boys, 13 for girls and 25 Coeducational). Among them, 27 (39.13%) are managed by govt., 5 (7.25%) by local body, 18 (26.08%) by private aided and 19 (27.54%) schools by private unaided. Secondary sections exist in 73 schools of different types.

4.4. No. of Higher Secondary Schools / Sections :

4.4.1. In the district, there are 23 Higher Secondary Schools (Junior Colleges) as on 30-9-86. Of them, 9 are for boys (39.15%), 3 for girls (13.04%) and 11 Coeducational (47.81%). Managementwise, 16 are under govt. (69.56%), 5 private aided (21.74%) and 2 private unaided (8.70%). Higher Secondary sections exist in these 23 institutions only.

4.4.2. In the Rural area, there are 10 Higher Secondary Schools (1 for boys and 9 Coeducational) and all of them are managed by govt. only. Higher secondary sections exist in these 10 schools only.

4.4.3. In the Urban area, there are 13 Higher Secondary Schools (8 for boys, 3 for girls and 2 Coeducational) and of them, 6 are managed by govt. 5 by private aided and 2 by private unaided. Higher Secondary Sections exist in these 13 institutions only.

4.5. Availability of Library facilities in Secondary and Higher Secondary Schools :

4.5.1. 186 Secondary Schools (74.16%) and all the 23 Higher Secondary Schools are having library facilities.

4.5.2. 124 Rural Secondary Schools and 62 Urban Schools are having Library facility. 10 Rural and 13 Urban Higher Secondary Schools are having library facilities.

4.6. Teachers teaching Secondary classes:

4.6.1. There are 2163 teachers teaching secondary classes in rural area. Of them, 2047 teachers are trained (94.64%) and 116 untrained (5.36%). Among the trained teachers, 1810 are males (88.42%) and 237 females (11.58%). Among the untrained, 98 are males (84.48%) and 18 females (15.52%). If Qualification is considered, 1066 teachers are graduate trained (49.28%) and 122 Post graduate trained (5.64%).

4.6.2 In urban area, 1293 teachers are in the secondary stage of education. Of them, 1238 are trained (95.75%) and 55 untrained (4.25%). Among the trained 859 are males (69.38%) and 379 females (30.62%). Among the untrained 37 are males (67.27%) and 18 females (32.73%). When Qualification is taken into consideration, 541 teachers are graduate trained (41.64%) and 424 Post-graduate Doctorate trained (32.75%).

4.7. Teachers teaching Higher Secondary Classes :

4.7.1. In the rural area 191 trained (185 males and 6 females) and 32 untrained teachers (26 males and 6 females) are teaching Higher Secondary classes. Of them, 168 are Post Graduate trained and 32 Post Graduate untrained.

4.7.2. In the urban area, 285 trained (193 males and 92 females) and 19 untrained (males) teachers are working in this stage of education. Among the trained 203 are Post Graduates. All the untrained teachers are Post - Graduates.

4.8. Secondary Schools having Science Laboratories :

4.8.1. Of the 251 Secondary Schools in the district, only 14 schools (5.58%) are having separate laboratories for Physics, Chemistry and Biology. Out of these 9 are in rural area (64.26%) and 5 in urban area (35.74%). Among the 9 schools in rural area, 6 are managed by local body (66.67%), 2 by govt. (22.22%) and 1 by private aided (11.11%). Among the 5 schools in urban area, 2 are managed by govt. (40.00%) and one each by Local Body, private aided and private unaided (20.00% each).

4.8.2. 24 Secondary Schools of the district are having combined laboratory for all subjects. Of them 10 are in rural area (41.67%) and 14 in urban area (58.33%). Out of the 10 schools in rural area, 1 is managed by govt (10.00%), 7 by local body (70.00%), 1 by private aided (10.00%), and 1 by private unaided (10.00%). Of the 14 schools in urban area 8 are managed by govt (57.14%), 1 by local body (7.13%), 2 by private aided (14.26%) & 3 by private unaided (21.39%).

4.9. Higher Secondary Schools teaching Science subjects and having Science Laboratories :

4.9.1. All the 23 Higher Secondary Schools in the district are teaching science subjects. Of them, 12 are having separate laboratory for Physics, Chemistry & Biology (6 in rural area and 6 in urban area). All the 6 schools of rural area are managed by govt. Of the 6 schools in urban area, 3 are managed by govt. (50.00%), 2 by private aided (33.32%) & 1 by private unaided (16.68%).

4.9.2. Only 3 schools (13.04%) are having combined laboratory for all subjects. Of them, one is in rural area (managed by govt) and 2 in urban area (1 managed by govt and the other by private aided).

4.10. Science Teachers teaching Science subjects and their qualifications :

4.10.1. In the rural area, 96 trained teachers and 5 untrained teachers are teaching Upper Primary and Secondary classes. 14 trained and 2 untrained teachers are teaching secondary and higher secondary classes. Among the 96 trained teachers 11 are Post-graduates and 81 graduates.

4.10.2. In the Urban area, 66 trained and 9 untrained teachers are teaching Upper Primary and Secondary classes. Among the 66 trained, 55 are graduates (83.33%). 3 trained and 1 untrained teachers are teaching Secondary and Higher Secondary classes. 45 trained and 17 untrained teachers are teaching Higher Secondary classes only.

4.11. Enrolment in Secondary and Higher Secondary classes :

4.11.1. In the secondary classes (classes IX and X), the total enrolment in the district as on 30-9-86 is 23,516 (15,133 boys and 8,383 girls). This enrolment comprises 11,915 (50.67%) of rural area and 11,601 (49.33%) of urban area.

4.11.2. In the rural area, the girls enrolment in these classes constitutes 30.49% of the total enrolment and in urban area, this percentage is 40.94.

4.11.3. The total enrolment of S.C. children in secondary classes is 2459 (1759 boys and 700 girls). This comprises 779 (643 boys and 136 girls) of rural area and 1680 (1116 boys and 564 girls) of urban area. The total S.C. enrolment constitutes 10.46 of total enrolment (11.62% boys and 8.35% girls).

4.11.4. The total S.T. enrolment in classes IX and X is 1814 (1356 boys and 458 girls). This comprises 980 (859 boys and 121 girls) of rural area and 834 (497 boys and 337 girls) of urban area. The total S.T. enrolment constitutes 7.71% of total enrolment (8.96% boys and 5.46% girls).

4.11.5. The total enrolment in higher secondary classes is 11,251 (8427 boys and 2824 girls). The enrolment in rural area is 4340 (3330 boys and 1010 girls). In urban area, the enrolment is 6911 (5097 boys and 1814 girls).

4.11.6. The total S.C. enrolment in higher secondary classes is 788 (616 boys and 172 girls) constituting 7.00% of the total enrolment. The total S.T. enrolment is 783 (593 boys and 190 girls) constituting 6.95% of the total enrolment.

4.12. Ancillary facilities :

4.12.1. In Secondary Schools, 180 schools (68.16%) are having facilities for drinking water, 118 for urinals (44.65%), 68 for Lavatories (25.75%) 106 for medical checkup (40.15%).

4.12.2. All the Higher Secondary Schools have facilities for drinking water, urinals, lavatories and medical check-up.

4.13. No. of schools having Physical Education Teachers :

4.13.1. 103 Secondary Schools (41.05%) are having Physical Education Teachers. Of them, 75 are in rural schools and 28 in urban schools.

4.13.2. 10 Higher Secondary Schools (43.47%) are having Physical Education Teachers.

4.14. Vocational Courses:

4.14.1. Secondary Schools are having vocational courses with an enrolment of 976 (594 boys and 382 girls). 5 Higher Secondary Schools are having vocational courses with an enrolment of 127 (88 boys and 39 girls).

CHAPTER V

OTHER EDUCATIONAL FACILITIES

5.0. INTRODUCTION :

The general educational facilities are supplemented by facilities for drop-out children, adults and disabled also. The facilities that exist in the district for this purpose as on 30-9-86 are as follows.

5.1. Non-formal Education Centres and enrolment:

5.1.1. There are 989 villages in the district. Of them, 612 villages are having N.F.E. centres for Primary level and 36 villages with centres exclusively for girls. The total enrolment in these centres is 32 951 (19672 boys and 13279 girls). Each centre is run by an Instructor.

5.1.2. No village is having N.F.E. centre of Upper Primary level.

5.2. Adult Education Centres :

5.2.1. 257 villages are having Adult Education Centres (109 for men, 47 for women and 101 for both) with an enrolment of 8059 (5516 men and 2543 women).

5.2.2. Each Centre is run by an Instructor.

5.3. Schools for disabled :

5.3.1. Only one school is there for disabled children and located in rural area.

5.4. Pre-primary Education facilities :

No facilities exist for Pre-primary Education in the district.

* - * - *

PART - II

SELECTED TABLES

TABLE - 1

MANDAL WISE HABITATIONS WITH & WITHOUT PRIMARY SCHOOLS /SECTIONS IN RURAL AREAS

PAGE 1

DISTRICT: WARANGAL

STATE: ANDHRA PRADESH

S.No.	Name of the MANDAL	Item	HABITATIONS WITH PRIMARY SECTIONS AT A DISTANCE OF						TOTAL
			with in the habitation	Upto 0.5 KM	0.6 to 1.0 KM	1.1 to 1.5 KM	1.6 to 2.0 KM	More than 2.0KM	
1	2	3	4	5	6	7	8	9	10
1.	ATHNAKUR	1. No.of Habitations	27	2	3	1	-	1	34
		2. Their total pop.	49845	860	971	542	-	78	52296
		3. % of total pop.							
2.	BACHANNAPET	1. No.of Habitations	20	-	-	2	1	-	23
		2. Their total pop.	37229	-	-	511	103	-	37843
		3. % to total pop.							
3.	KORVI	1. No.of Habitations	31	6	9	15	14	2	77
		2. Their total pop.	43526	2664	3270	3478	2043	152	55133
		3. % to total pop.							
4.	BHUPALPELLY	1. No.of Habitations	23	-	3	8	10	3	47
		2. Their total pop.	28653	-	1000	1865	1170	240	34637
		3. % to total pop.							
5.	CHENNARAOPET	1. No.of Habitations	21	4	3	5	1	2	36
		2. Their total pop.	40382	1734	1016	1131	170	158	44591
		3. % to total pop.							
6.	CHERIAL	1. No.of Habitations	27	1	2	7	1	4	42
		2. Their total pop.	54097	455	600	1490	100	200	56942
		3. % to total pop.							
7.	CHITTYAL	1. No.of Habitations	33	8	9	14	4	3	71
		2. Their total pop.	40724	3326	2964	3033	624	190	50861
		3. % to total pop.							
8.	NARSIHULAPET	1. No.of Habitations	15	-	2	7	10	18	52
		2. Their total pop.	40623	-	712	2123	1243	1622	46323
		3. % to total pop.							
9.	DEVARUPPULA	1. No.of Habitations	19	3	2	2	5	-	31
		2. Their total pop.	31785	1271	714	492	781	-	35043
		3. % to total pop.							
10.	DHARMASAGAR	1. No.of Habitations	24	1	3	5	4	-	37
		2. Their total pop.	55582	400	931	1058	710	-	58681
		3. % to total pop.							
11.	DORNAKAL	1. No.of Habitations	4	1	4	21	5	-	35
		2. Their total pop.	22836	408	1391	4308	759	-	29702
		3. % to total pop.							

12.	DUGBONDI	1. No.of Habitations	26	4	5	4			39
		2. Their total pop.	33569	1807	1765	918			38059
		3. % to total pop.							
13.	ETURUNAGARAH	1. No.of Habitations	19	2	6	6	11	1	45
		2. Their total pop.	20898	877	2140	1405	1526	78	26924
		3. % to total pop.							
14.	GEESUGONDA	1. No.of Habitations	23	5	4	8	4	1	45
		2. Their total pop.	37963	2125	1345	1843	456	70	43802
		3. % to total pop.							
15.	BHANPUR(MULU8)	1. No.of Habitations	13	2	14	2	1	1	33
		2. Their total pop.	19720	916	4855	472	141	26	26130
		3. % to total pop.							
16.	BHANPUR (station)	1. No.of Habitations	27	1	2	8	9	-	47
		2. Their total pop.	67264	450	740	1858	1355	-	71667
		3. % to total Pop.							
17.	GOVINDARAOPET	1. No.of Habitations	13	1	1	-	-	1	16
		2. Their total pop.	23456	444	361	-	-	30	24291
		3. % to total pop.							
18.	GUDUR	1. No.of Habitations	26	6	6	10	22	33	103
		2. Their total pop.	28757	2550	2004	2055	2772	1884	40022
		3. % to total pop.							
19.	HANAMKONDA	1. No.of Habitations	27	3	8	8	4	-	50
		2. Their total pop.	50292	1389	2789	1900	534	-	56964
		3. % to total pop.							
20.	HASANPARTHY	1. No.of Habitations	38	4	3	2	7	1	55
		2. Their total pop.	58716	1600	904	450	950	80	62700
		3. % to total pop.							
21.	JANGAON	1. No.of Habitations	19	1	3	1	6	-	30
		2. Their total pop.	32861	404	999	267	690	-	35221
		3. % to total pop.							
22.	KESAMUDRAM	1. No.of Habitations	22	1	3	2	-	-	28
		2. Their total pop.	45893	460	1006	544	-	-	47903
		3. % to total pop.							

23.	KHANAPUR	1. No.of Habitations	8	2	3	4	8	1	26
		2. Their total pop.	20886	884	986	934	1128	50	24868
		3. % to total pop.							
24.	KODAKANDLA	1. No.of Habitations	27	1	1	1	-	-	30
		2. Their total pop.	39512	483	300	299	-	-	40594
		3. % to total pop.							
25.	KOTMAGUDEN	1. No.of Habitations	12	3	11	19	18	6	69
		2. Their total pop.	10507	1269	3759	4464	2540	326	22865
		3. % to total pop.							
26.	LINGALAGHANPUR	1. No.of Habitations	19	2	1	2	3	2	29
		2. Their total pop.	33428	865	375	456	405	80	35609
		3. % to total Pop.							
27.	NADDUR	1. No.of Habitations	20	-	-	3	1	2	26
		2. Their total pop.	33953	-	-	630	197	115	34895
		3. % to total pop.							
28.	MAHABUBABAD	1. No.of Habitations	14	2	5	13	8	-	42
		2. Their total pop.	41264	875	1595	3100	1332	-	48166
		3. % to total pop.							
29.	MANGAPET	1. No.of Habitations	17	3	4	7	7	2	40
		2. Their total pop.	25139	1299	1304	1740	1024	180	30686
		3. % to total pop.							
30.	MARIPEDA	1. No.of Habitations	36	2	2	12	13	10	75
		2. Their total pop.	54138	908	739	2760	2185	475	61205
		3. % to total pop.							
31.	MOSULLAPELly	1. No.of Habitations	22	-	5	5	3	-	35
		2. Their total pop.	34239	-	1534	1115	480	-	37368
		3. % to total pop.							
32.	MULUG	1. No.of Habitations	24	3	15	18	2	1	63
		2. Their total pop.	38073	1295	5537	4205	292	50	49452
		3. % to total pop.							
33.	NALLABELLI	1. No.of Habitations	19	1	2	2	-	-	24
		2. Their total pop.	28337	461	606	527	-	-	29931
		3. % to total pop.							

34.	NARNETTA	1. No.of Habitations	24	-	3	5	-	-	32
		2. Their total pop.	34219	-	987	1142	-	-	36348
		3. I to total pop.							
35.	NARSAMPET	1. No.of Habitations	17	2	5	4	3	-	31
		2. Their total pop.	45129	832	1637	800	456	-	48854
		3. I to total pop.							
36.	NEKKONDA	1. No.of Habitations	25	2	4	2	3	2	38
		2. Their total pop.	36699	985	1200	451	325	160	39820
		3. I to total Pop.							
37.	NELLIKUDUR	1. No.of Habitations	22	-	3	3	4	-	32
		2. Their total pop.	33714	-	909	613	641	-	35877
		3. I to total pop.							
38.	PALAKURTHY	1. No.of Habitations	23	2	8	3	13	3	52
		2. Their total pop.	39268	900	2525	650	1680	150	45173
		3. I to total pop.							
39.	PARKAL	1. No.of Habitations	24	2	3	3	4	-	36
		2. Their total pop.	62299	882	911	671	560	-	65323
		3. I to total pop.							
40.	PARVATHAGIRI	1. No.of Habitations	15	1	-	2	4	-	22
		2. Their total pop.	33838	400	-	470	521	-	35229
		3. I to total pop.							
41.	RAGHUNATHPALLY	1. No.of Habitations	24	3	4	10	8	4	53
		2. Their total pop.	41316	1349	1441	2372	1093	322	47853
		3. I to total pop.							
42.	RAIPARTHY	1. No.of Habitations	26	4	2	5	2	1	40
		2. Their total pop.	39059	1751	634	1271	331	84	43130
		3. I to total pop.							
43.	REGONDA	1. No.of Habitations	32	3	5	-	1	-	41
		2. Their total pop.	48715	1250	1550	-	154	-	51669
		3. I to total pop.							
44.	SANGAN	1. No.of Habitations	23	21	9	5	1	1	45
		2. Their total pop.	40254	870	2567	1049	169	47	44956
		3. I to total pop.							

45.	SHAYANPET	1. No.of Habitations	14	8	-	-	-	-	22
		2. Their total pop.	33287	5058	-	-	-	-	38345
		3. % to total pop.							
46.	THADVAI	1. No.of Habitations	11	4	1	11	10	8	45
		2. Their total pop.	9474	1803	300	2626	1308	342	15853
		3. % to total Pop.							
47.	THORRUR	1. No.of Habitations	26	3	-	12	-	1	42
		2. Their total pop.	45368	1297	-	3067	-	82	49814
		3. % to total pop.							
48.	VENKATAPUR	1. No.of Habitations	17	1	10	10	7	4	49
		2. Their total pop.	26230	432	3334	2403	967	200	33566
		3. % to total pop.							
49.	WARDHANAPET	1. No.of Habitations	24	-	4	8	6	-	42
		2. Their total pop.	56353	-	1200	1875	832	-	60260
		3. % to total pop.							
50.	ZAFFARGADH	1. No.of Habitations	21	-	1	5	3	1	31
		2. Their total pop.	37376	-	300	1143	460	77	39356
		3. % to total pop.							
	TOTAL	1. No.of Habitations	1088	112	205	312	251	120	2088
		2. Their total pop.	1890855	48689	68567	71864	35275	7550	2122800
		3. % to total pop.							

D I S T R I C T - T A B L E - 2

HANDAL WISE HABITATIONS WITH & WITHOUT UPPER PRIMARY SCHOOL/SECTIONS IN RURAL AREAS PAGE 1

D I S T R I C T : W A R A N G A L

S T A T E : A N D H R A P R A D E S H

S.No.	Name of the MANDAL	Items	HABITATIONS WITH UPPER PRIMARY SECTIONS AT A DISTANCE OF							TOTAL
			with in the habitation	Upto 1.0 KM	1.1 to 2.0 KM	2.1 to 3.0 KH	3.1 to 4.0 KM	4.1 to 5.0 KM	More than 5 KM	
1	2	3	4	5	6	7	8	9	10	11
1.	ATHNAKUR	1. No.of Habitations	14	8	4	2	3	2	1	34
		2. Their total pop.	36582	10360	2903	860	971	542	78	52296
		3. % of total pop.								
2.	BACHANNAPET	1. No.of Habitations	5	10	5	-	-	2	1	23
		2. Their total pop.	20784	12740	3705	-	-	511	103	37843
		3. % to total pop.								
3.	KORVI	1. No.of Habitations	7	8	16	6	9	15	16	77
		2. Their total pop.	20235	13529	9762	2664	3270	3478	2195	55133
		3. % to total pop.								
4.	SHUPALPELLY	1. No.of Habitations	4	8	7	4	3	8	13	47
		2. Their total pop.	13375	10606	4672	1701	1000	1865	1418	34637
		3. % to total pop.								
5.	CHENNARAO PET	1. No.of Habitations	9	-	12	4	3	5	3	36
		2. Their total pop.	32170	-	9212	1734	1016	1131	328	44591
		3. % to total pop.								
6.	GHERIAL	1. No.of Habitations	11	11	5	1	2	7	5	42
		2. Their total pop.	37320	13193	3584	455	600	1499	300	56942
		3. % to total pop.								
7.	CHITTYAL	1. No.of Habitations	2	21	10	8	9	14	7	71
		2. Their total pop.	6870	26489	7365	3326	2964	3033	814	50861
		3. % to total pop.								
8.	NARSIMHULAPET	1. No.of Habitations	8	2	5	2	2	5	28	52
		2. Their total pop.	34512	2648	3463	958	712	1165	2865	46323
		3. % to total pop.								
9.	DEVARUPPULA	1. No.of Habitations	7	2	10	3	2	2	5	31
		2. Their total pop.	22701	2345	2739	1271	714	492	781	35043
		3. % to total pop.								
0.	DHARNASAGAR	1. No.of Habitations	11	8	5	1	3	5	4	37
		2. Their total pop.	43053	9188	3341	400	931	1058	710	58681
		3. % to total pop.								

11.	DDRNAKAL	1. No.of Habitations	3	-	1	1	4	21	5	35
		2. Their total pop.	22336	-	500	408	1391	4308	759	29702
		3. % to total pop.								
12.	DUGGONDI	1. No.of Habitations	6	4	16	4	5	4	-	39
		2. Their total pop.	18058	5402	10109	1807	1765	918	-	38059
		3. % to total pop.								
13.	ETURUNAGARAM	1. No.of Habitations	6	-	13	2	6	6	12	45
		2. Their total pop.	12026	-	8872	877	2140	1405	1604	26924
		3. % to total pop.								
14.	GEESUGONDA	1. No.of Habitations	7	7	9	5	4	8	5	45
		2. Their total pop.	21010	10883	6070	2125	1345	1843	526	43802
		3. % to total pop.								
15.	GHANPUR(MULUG)	1. No.of Habitations	4	2	7	2	14	2	2	33
		2. Their total pop.	12709	2800	4311	916	4755	472	167	26130
		3. % to total pop.								
16.	GHANPUR (station)	1. No.of Habitations	18	6	3	1	2	8	9	47
		2. Their total pop.	56445	8683	2136	450	740	1858	1355	71667
		3. % to total Pop.								
17.	GOVINDARAOPET	1. No.of Habitations	4	5	3	1	1	1	1	16
		2. Their total pop.	14871	6168	2171	444	361	246	30	24291
		3. % to total pop.								
18.	GUDUR	1. No.of Habitations	1	12	13	6	6	10	55	103
		2. Their total pop.	3569	16226	8962	2550	2004	2055	4656	40022
		3. % to total pop.								
19.	HANANKONDA	1. No.of Habitations	8	13	6	3	8	8	4	50
		2. Their total pop.	27445	18906	3941	1389	2789	1900	594	56364
		3. % to total pop.								
20.	HASAMPARTHY	1. No.of Habitations	9	13	16	4	3	2	8	55
		2. Their total pop.	32946	16413	9357	1600	904	450	1030	62700
		3. % to total pop.								
21.	JANGAON	1. No.of Habitations	4	12	3	1	3	1	6	30
		2. Their total pop.	12690	17993	2178	404	999	267	690	35221
		3. % to total pop.								
22.	KESAMUDRAH	1. No.of Habitations	8	8	6	1	3	2	-	28
		2. Their total pop.	29818	11383	4632	460	1006	544	-	47903
		3. % to total pop.								
23.	KHANAPUR	1. No.of Habitations	4	2	2	2	3	4	9	26
		2. Their total pop.	16037	3276	1573	884	986	934	1178	24868
		3. % to total pop.								
24.	KODAKANDLA	1. No.of Habitations	6	13	8	1	1	1	-	30
		2. Their total pop.	17935	16381	5196	483	300	299	-	40594
		3. % to total pop.								

25.	KOTHAGUDEH	1. No. of Habitations	3	-	9	3	11	19	24	69
		2. Their total pop.	3837	-	6670	1269	3759	4464	3966	22865
		3. % to total pop.								
26.	LINGALAGHANPUR	1. No. of Habitations	5	11	3	2	1	2	5	29
		2. Their total pop.	16017	15014	2397	865	375	456	485	35609
		3. % to total Pop.								
27.	MADDUR	1. No. of Habitations	7	10	3	-	-	3	3	26
		2. Their total pop.	18140	13363	2448	-	-	630	314	34895
		3. % to total pop.								
28.	MAHABUBABAD	1. No. of Habitations	11	-	3	2	5	13	8	42
		2. Their total pop.	39454	-	1810	875	1595	3100	1332	48166
		3. % to total pop.								
29.	MANGAPET	1. No. of Habitations	5	4	8	3	4	7	9	40
		2. Their total pop.	14650	4721	5768	1299	1304	1740	1204	30686
		3. % to total pop.								
30.	MARIPEDA	1. No. of Habitations	11	9	16	2	2	12	23	75
		2. Their total pop.	32755	10933	10450	908	739	2760	2660	61205
		3. % to total pop.								
31.	MOGULLAPPELLY	1. No. of Habitations	9	6	7	-	5	5	3	35
		2. Their total pop.	21006	9119	4114	-	1534	1115	480	37368
		3. % to total pop.								
32.	MULUG	1. No. of Habitations	7	8	9	3	15	18	3	63
		2. Their total pop.	21310	10167	6596	1295	5537	4205	342	49452
		3. % to total pop.								
33.	NALLABELLI	1. No. of Habitations	4	7	8	1	2	2	-	24
		2. Their total pop.	14516	8804	5017	461	606	527	-	29931
		3. % to total pop.								
34.	NARMETTA	1. No. of Habitations	6	8	10	-	3	5	-	32
		2. Their total pop.	17044	10853	6322	-	987	1142	-	36348
		3. % to total pop.								
35.	NARSANPET	1. No. of Habitations	7	3	7	2	5	4	3	31
		2. Their total pop.	36609	3871	4649	832	1637	800	456	48854
		3. % to total pop.								
36.	NEKKONDA	1. No. of Habitations	8	9	9	2	4	2	5	38
		2. Their total pop.	20789	10130	5790	985	1200	451	485	39820
		3. % to total Pop.								
37.	NELLIKUDUR	1. No. of Habitations	9	-	13	-	3	3	4	32
		2. Their total pop.	25929	-	7785	-	909	613	641	35877
		3. % to total pop.								
38.	PALAKURTHY	1. No. of Habitations	9	6	8	2	8	3	16	52
		2. Their total pop.	24907	8477	5884	900	2525	650	1830	45173
		3. % to total pop.								

39.	PARKAL	1. No.of Habitations	12	7	5	2	3	3	4	36
		2. Their total pop.	48971	9711	3617	882	911	671	560	65323
		3. % to total pop.								
40.	PARVATHAGIRI	1. No.of Habitations	6	5	4	1	-	2	4	22
		2. Their total pop.	22827	7927	3084	400	-	470	521	35229
		3. % to total pop.								
41.	RAGHUNATHPALLY	1. No.of Habitations	9	7	8	3	4	10	12	53
		2. Their total pop.	25389	10528	5399	1349	1401	2372	1415	47853
		3. % to total pop.								
42.	RAIPERTHY	1. No.of Habitations	7	12	7	4	2	5	3	40
		2. Their total pop.	18810	15729	4520	1751	634	1271	415	43130
		3. % to total pop.								
43.	REBONDA	1. No.of Habitations	7	13	12	3	5	-	1	41
		2. Their total pop.	21954	18090	8671	1250	1550	-	154	51669
		3. % to total pop.								
44.	BANGEN	1. No.of Habitations	6	14	8	2	8	5	2	45
		2. Their total pop.	16050	19112	5092	870	2565	1049	216	44956
		3. % to total pop.								
45.	SHAYANPET	1. No.of Habitations	7	5	8	2	-	-	-	22
		2. Their total pop.	24818	7669	5058	800	-	-	-	38345
		3. % to total pop.								
46.	THADVAI	1. No.of Habitations	1	1	9	4	1	11	18	45
		2. Their total pop.	2283	1089	6102	1803	300	2626	1650	15853
		3. % to total Pop.								
47.	THORRUR	1. No.of Habitations	10	10	6	3	-	12	1	42
		2. Their total pop.	27320	14180	3868	1297	-	3067	82	49814
		3. % to total pop.								
48.	VENKATAPUR	1. No.of Habitations	6	3	8	1	10	10	11	49
		2. Their total pop.	17663	3207	5360	432	3334	2403	1167	33566
		3. % to total pop.								
49.	HARDHANAPET	1. No.of Habitations	12	6	6	-	4	8	6	42
		2. Their total pop.	42326	9808	4219	-	1200	1875	832	60260
		3. % to total pop.								
50.	ZAFFAR6ADH	1. No.of Habitations	8	6	7	-	1	5	4	31
		2. Their total pop.	24330	8014	5032	-	300	1143	537	39356
		3. % to total pop.								
	TOTAL	1. No.of Habitations	358	344	386	112	205	312	371	2088
		2. Their total pop.	1165201	466128	259526	48689	68567	71864	42825	2122800
		3. % to total pop.								

STATE TABLE - 3

HABITATIONS & POPULATION SERVED BY EXISTING & PROPOSED PRIMARY SCHOOLS/SECTIONS

Dist: WARANGAL

State: Andhra Pradesh

Name of the Mandal	HABITATIONS SERVED BY								POPULATIONS SERVED BY					
	No. of Habitations	POPULATION	No. of UPS proposed	Existing UPS		Proposed Schools		Existing & Proposed Schools	Existing UPS Schools		Proposed Population	Exist. prop. UPS population		
				No. of Hab.	%	No. of Hab.	%		No. of Hab.	%				
2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
ATHMAKUR	34	52296	1	32		2		34		51676		620		5229
BUCHANNA PET	23	37843	2	20		3		23		37229		614		3784
KORVI	77	55133	15	46		29		75		49460		5521		5498
BHOOPAL PALLY	47	34637	8	26		18		44		29663		3043		3269
CHENNARAOPET	36	44591	5	28		6		34		43132		1301		4443
CHERIAL	42	56942	7	30		8		38		55152		1590		5674
CHITTYAL	71	50861	14	50		18		68		47014		3657		5067
NARASIMHULAPET	52	46323	7	17		17		34		41335		3366		4470
DEVARUPPALA	31	35043	2	24		7		31		33970		1273		3504
DHARMA SAGAR	37	58681	5	28		9		37		56913		1768		5868
DORNAKAL	35	29702	21	9		26		35		24635		5067		2970
DUGGONDI	39	38059	4	35		4		39		37141		918		3805
ETURUNAGARAM	45	26924	6	27		17		44		23915		2931		2684
GEESUGONDA	45	43802	8	32		12		44		41433		2299		4373
GHANAPUR (M)	33	26130	2	29		3		32		25491		613		2610
GHANAPUR (ST)	47	71667	8	30		17		47		68454		3213		7166
GOVINDARAOPET	16	24291	-	15		-		15		24261		-		2426
GUDUR	103	40022	10	38		32		70		33311		4827		3813
HANAMKONDA	50	56964	8	38		12		50		54470		2494		5696
HASANPARTHY	55	62700	2	45		9		54		61220		1400		6262
JANGAON	30	35221	1	23		7		30		34264		957		3522
KESAMUDRAM	28	47903	2	26		2		28		47329		544		4790
KHANAPUR	26	24868	4	13		12		25		22756		2062		2481
KODA KANDLA	30	40594	1	29		1		30		40295		299		4059
KOTHA GUEM	69	22865	19	26		37		63		15535		7004		2253
LINGALA GHANPUR	29	35609	2	22		5		27		34668		861		3532
MADDUR	26	34895	3	20		4		24		33953		827		3478
MAHABUBABAD	42	48166	13	21		21		42		43734		4432		4816
MANGAPET	40	30686	7	24		14		38		27742		2764		3050
MARIPEDA	75	61205	12	40		25		65		55785		4985		6073
MOGULAPALLY	35	37368	5	27		8		35		35773		1595		3736
MULUG	63	49452	18	42		20		62		44905		4497		4940
NALABELLEY	24	29931	2	22		2		24		29404		527		2993
NARMETTA	32	36348	5	27		5		32		35206		1142		3634
NARSAMPET	31	48854	4	24		7		31		47598		1256		4885
NEKKONDA	38	39820	2	31		5		36		38884		776		3966
NELLIKUDUR	32	35877	3	25		7		32		34723		1254		3587
PALAKURTHY	52	45173	3	33		16		49		42693		2330		4502
PARKAL	36	65323	3	29		7		36		64092		1231		6532
RAGUNATHAPALLY	53	47853	10	31		18		49		44066		3465		4753
RAIPARTHY	40	43130	5	32		7		39		41444		1602		4304
PARVATHAGIRI	22	35229	2	16		6		22		34238		991		3522
REGONDA	41	51669	-	40		-		40		51515		-		5151
SANGEM	45	44956	5	38		6		44		43691		218		4490
SHYAMPET	22	38345	-	22		-		22		38345		-		3834
THADVAI	45	15853	11	16		21		37		11577		3934		1551
THORRUR	42	49814	12	29		12		41		46665		3067		4973
VENKATAPUR (M)	49	33566	10	28		17		45		29996		3370		3336
WARDHANNA PET	42	60260	8	28		14		42		57553		2707		6026
ZAFFARGADH	31	39356	5	22		8		30		37676		1603		3927
TOTAL	2088	2122800	312	1405		563		1968		2008111		107139		211525

HABITATIONS & POPULATION SERVED BY EXISTING & PROPOSED UPPER PRIMARY SCHOOLS/SECTIONS
 State : Andhra Pradesh

Sl. No	Name of the District	No. of Habitations	POPULATION	HABITATIONS SERVED BY						POPULATIONS SERVED					
				No. of Existing UPS	No. of Existing PS Schools	No. of Hab.	Proposed Schools	No. of Hab.	Existing & proposed UPS	No. of Hab.	Proposed and existing UPS	No. of Hab.	Existing Population		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1.	ATHMAKUR	34	52296		28				28		50705				50705
2.	BUCHANNA PET	23	37843		20				20		37230				37230
3.	KORVI	77	55133		37				37		46190				46190
4.	BHOOPALAPALLY	47	34637		23				23		30354				30354
5.	CHENNARAOPET	36	44594		25				25		42116				42116
6.	CHERIAL	42	56942		28				28		54552				54552
7.	CHITTYAL	71	50861		41				41		51190				51190
8.	NARASIMHULAPET	52	46323		17				17		41581				41581
9.	DEVARUPPALA	31	35043		22				22		33056				33056
10.	DHARMA SAGAR	37	58681		25				25		55982				55982
11.	DORNAKAL	35	29702		4				4		23244				23244
12.	DUGGONDI	39	38059		30				30		35376				35376
13.	ETURUNAGARAM	45	27924		21				21		21775				21775
14.	GEESUGONDA	45	43802		28				28		39976				39976
15.	GHANAPUR (M)	33	26130		15				15		20736				20736
16.	GHANAPUR (ST)	47	71667		28				28		67714				67714
17.	GOVINDARADPET	16	24291		13				13		23654				23654
18.	GUDUR	103	40022		22				22		31307				31307
19.	HANAMKONDA	50	56964		30				30		51681				51681
20.	HASANPARTHY	55	62700		42				42		60316				60316
21.	JANGAON	30	35221		20				20		33265				33265
22.	KESAMUDRAM	28	47903		23				23		46353				46353
23.	KHANAPUR	26	24868		10				10		21770				21770
24.	KODA KANDLA	30	40974		28				28		39995				39995
25.	KOTHA GUEM	69	22865		15				15		11776				11776
26.	LINGALAGHANPUR	29	35609		21				21		34293				34293
27.	MADDUR	26	34895		20				20		33951				33951
28.	MAHABUBABAD	42	48166		16				16		42139				42139
29.	MANGAPEI	40	30686		20				20		26438				26438
30.	MARIPEDA	73	61205		38				38		53046				53046
31.	MOGULAPALLY	35	37368		22				22		34239				34239
32.	MULUG	63	49452		27				27		39368				39368
33.	NALLABELLEY	24	29931		20				20		28808				28808
34.	NARMETTA	32	36348		24				24		45072				45072
35.	NARSAMPET	31	48854		19				19		45961				45961
36.	NEKKONDA	38	39820		27				27		37684				37684
37.	NELLIKUR	32	35877		22				22		33714				33714
38.	PALAKURTHY	52	45173		25				25		40138				40138
39.	PARKAL	36	65323		26				26		63181				63181
40.	RAGUNATHAPALLY	53	47853		27				27		41316				41316
41.	RAIPARTHY	40	43130		30				30		40810				40810
42.	PARVATHAGIRI	22	35229		16				16		34238				34238
43.	REGONDA	41	51669		35				35		49965				49965
44.	SANGAM	45	44956		30				30		41124				41124
45.	SHYAMPET	22	38345		22				22		38345				38345
46.	THADVAI	45	15853		22				15		11277				11277
47.	THORRUR	42	49814		29				29		46665				46665
48.	VENKATAPUR (M)	49	33566		18				18		26662				26662
49.	WARDHANNA PET	42	60260		24				24		56353				56353
50.	ZAFFARGADH	31	39356		21				21		37376				37376
TOTAL		2088	2122800		1200				1200		1939544				1939544

TABLE - 5

MANDAL WISE HABITATIONS WITH & WITHOUT SECONDARY SECTIONS IN RURAL AREAS

PAGE 1

DISTRICT: WARANGAL

STATE: ANDHRA PRADESH

S.No.	Name of the Mandal	Items	HABITATIONS WITH SECONDARY SECTIONS AT A DISTANCE OF						TOTAL
			within the habitation	Upto 2.0 KM	2.1 to 4.0 KM	4.1 to 6.0 KM	6.1 to 8.0 KM	More than 8.0KM	
1	2	3	4	5	6	7	8	9	10
1.	ATHNAKUR	1. No. of Habitations	4	10	8	6	5	1	34
		2. Their total pop.	17914	18668	10360	3763	1513	79	52296
		3. % of total pop.							
2.	BACHANNAPET	1. No. of Habitations	6	9	5	3			23
		2. Their total pop.	23484	10040	3705	614			37843
		3. % to total pop.							
3.	KORVI	1. No. of Habitations	9	6	16	6	9	31	77
		2. Their total pop.	18235	15529	9762	2664	3270	5673	55133
		3. % to total pop.							
4.	BHUPALPELLY	1. No. of Habitations	5	7	7	7	8	13	47
		2. Their total pop.	16719	7262	4672	2701	1865	1418	34637
		3. % to total pop.							
5.	CHENNARAOPET	1. No. of Habitations	4	5	12	4	8	3	36
		2. Their total pop.	22100	10070	8212	1734	2147	328	44591
		3. % to total pop.							
6.	CHERIAL	1. No. of Habitations	6	5	11	5	3	12	42
		2. Their total pop.	23278	14042	13193	3584	1055	1790	56942
		3. % to total pop.							
7.	CHITTYAL	1. No. of Habitations	5	18	10	9	9	21	71
		2. Their total pop.	12870	20489	7365	3326	2964	3847	50861
		3. % to total pop.							
8.	NARSIMHULAPET	1. No. of Habitations	5	3	2	5	2	35	52
		2. Their total pop.	16105	18407	2648	3463	958	4742	46323
		3. % to total pop.							
9.	DEVARUPPULA	1. No. of Habitations	6	1	2	10	5	7	31
		2. Their total pop.	15843	5859	2345	6739	1985	1273	35043
		3. % to total pop.							
10.	DHARMASABAR	1. No. of Habitations	5	6	8	5	13		37
		2. Their total pop.	24660	18393	9188	3341	3099		58681
		3. % to total pop.							

11.	DORNAKAL	1. No.of Habitations	3		6	26		35
		2. Their total pop.	22336		2299	5067		29702
		3. % to total pop.						
12.	DUGGONDI	1. No.of Habitations	3	3	20	13		39
		2. Their total pop.	18058	5402	11916	2683		38059
		3. % to total pop.						
13.	ETURUNAGARAM	1. No.of Habitations	2	4	15		24	45
		2. Their total pop.	12026	8872	3017		3009	26924
		3. % to total pop.						
14.	GEESUGONDA	1. No.of Habitations	4	3	16	9	13	45
		2. Their total pop.	21010	10883	8195	1345	2369	43802
		3. % to total pop.						
15.	GHANPURMULUG	1. No.of Habitations	2	4	9	14	4	33
		2. Their total pop.	2800	12709	5227	4755	639	26130
		3. % to total pop.						
16.	GHANPUR (station)	1. No.of Habitations	6	12	9	3	8	47
		2. Their total pop.	37970	18475	10819	1190	1858	71667
		3. % to total Pop.						
17.	GOVINDARAOPET	1. No.of Habitations	3	6	4	3		16
		2. Their total pop.	14871	6168	2171	1081		24291
		3. % to total pop.						
18.	GUDUR	1. No.of Habitations	3	10	13	12	32	103
		2. Their total pop.	3569	16226	8962	4554	2055	40022
		3. % to total pop.						
19.	HANAMKONDA	1. No.of Habitations	6	2	19	11	12	50
		2. Their total pop.	18490	12896	18905	4178	2494	56964
		3. % to total pop.						
20.	HASANPERTHY	1. No.of Habitations	4	5	13	16	9	55
		2. Their total pop.	21581	11365	16413	10957	2304	62700
		3. % to total pop.						
21.	JANGAON	1. No.of Habitations	3	1	12	3	1	30
		2. Their total pop.	10090	2600	17993	2178	404	35221
		3. % to total pop.						
22.	KESAMUDRAM	1. No.of Habitations	2	6	8	6	6	28
		2. Their total pop.	12825	16993	11383	4692	2010	47903
		3. % to total pop.						
23.	KHANAPUR	1. No.of Habitations	2	2	2	2	2	26
		2. Their total pop.	9701	6336	3276	1573	884	24868
		3. % to total pop.						
24.	KODAKANBLA	1. No.of Habitations	3	3	13	8	3	30
		2. Their total pop.	9900	8035	16381	5196	1082	40594
		3. % to total pop.						

25.	KOTHAGUDEH	1. No.of Habitations					69		69
		2. Their total pop.					22865		22865
		3. I to total pop.							
26.	LINGLAGHANPUR	1. No.of Habitations	3	2	14	3	7		29
		2. Their total pop.	12010	4007	17411	1240	941		35609
		3. I to total Pop.							
27.	MADDUR	1. No.of Habitations	6	1	10	3	6		26
		2. Their total pop.	16100	2040	13363	2448	944		34895
		3. I to total pop.							
28.	MAHABUBABAD	1. No.of Habitations	3	8	2	2	26		42
		2. Their total pop.	26000	13454	1810	875	6027		48166
		3. I to total pop.							
29.	MANGAPET	1. No.of Habitations	2	3	4	8	7	16	40
		2. Their total pop.	3000	11650	4721	5768	2603	2944	30686
		3. I to total pop.							
30.	MARIPEDA	1. No.of Habitations	3	8	9	16	16	23	75
		2. Their total pop.	17700	15055	10933	10450	4407	2660	61205
		3. I to total pop.							
31.	MOGULLAPELLY	1. No.of Habitations	3	6	13	5	8		35
		2. Their total pop.	16006	5000	13233	1534	1595		37368
		3. I to total pop.							
32.	MULUG	1. No.of Habitations	6	1	17	18	21		63
		2. Their total pop.	15471	5839	16763	6832	4547		49452
		3. I to total pop.							
33.	NALLABELLI	1. No.of Habitations	2	9	3	4			24
		2. Their total pop.	10143	13177	5478	1133			29931
		3. I to total pop.							
34.	NARNETTA	1. No.of Habitations	2	4	9	10	8		32
		2. Their total pop.	8906	8138	10853	6322	2129		36348
		3. I to total pop.							
35.	NARSANPET	1. No.of Habitations	3	4	10	7	7		31
		2. Their total pop.	17670	18939	8520	2469	1256		48854
		3. I to total pop.							
36.	NEKKONDA	1. No.of Habitations	3	5	17	5	5	2	38
		2. Their total pop.	10620	10169	15910	2185	485	451	39820
		3. I to total Pop.							
37.	NELLIKUDUR	1. No.of Habitations	3	6	13	6	4		32
		2. Their total pop.	20020	5909	7785	1522	641		35877
		3. I to total pop.							
38.	PALAKURTHY	1. No.of Habitations	4	5	14	10	16	3	52
		2. Their total pop.	12907	12000	14361	3425	1830	650	45173
		3. I to total pop.							

39.	PARKAL	1. No. of Habitations	4	8	12	5	7	36
		2. Their total pop.	31954	17017	13328	1793	1231	65323
		3. % to total pop.						
40.	PARVATHAGIRI	1. No. of Habitations	2	4	9	3	4	22
		2. Their total pop.	10971	11856	11011	870	521	33229
		3. % to total pop.						
41.	RAGHUNATHPELLY	1. No. of Habitations	5	4	15	7	10	53
		2. Their total pop.	15389	10000	15927	2750	2372	47853
		3. % to total pop.						
42.	RAIPERTHY	1. No. of Habitations	3	4	12	11	7	40
		2. Their total pop.	10010	8800	15729	6271	1905	43130
		3. % to total pop.						
43.	REGONDA	1. No. of Habitations	2	5	13	12	9	41
		2. Their total pop.	6900	15054	18090	8671	2954	51669
		3. % to total pop.						
44.	SANGEM	1. No. of Habitations	3	3	14	10	13	45
		2. Their total pop.	8050	8000	19112	5962	3616	44956
		3. % to total pop.						
45.	SHAYANPET	1. No. of Habitations	3	4	5	10		22
		2. Their total pop.	13859	10959	7669	5858		38345
		3. % to total pop.						
46.	THADVAI	1. No. of Habitations	1	1	9	5	29	45
		2. Their total pop.	2283	1089	6102	2103	4276	15853
		3. % to total Pop.						
47.	THORRUR	1. No. of Habitations	4	6	10	9	13	42
		2. Their total pop.	10000	17320	14180	5165	3149	49814
		3. % to total pop.						
48.	VENKATAPUR	1. No. of Habitations	3	3	3	8	11	49
		2. Their total pop.	9103	8560	3207	5360	3766	33566
		3. % to total pop.						
49.	WARDHANNAPET	1. No. of Habitations	4	8	6	6	18	42
		2. Their total pop.	20252	22074	9808	4219	3907	60260
		3. % to total pop.						
50.	ZAFFARGADH	1. No. of Habitations	3	5	6	7	10	31
		2. Their total pop.	10000	14330	8014	5032	1980	39356
		3. % to total pop.						
TOTAL		1. No. of Habitations	181	248	495	445	401	2088
		2. Their total pop.	742759	546154	491726	204500	88888	2122800
		3. % to total pop.						

TABLE - 6

MANDAL WISE HABITATIONS WITH & WITHOUT HIGHER SECONDARY SCHOOLS / SECTIONS IN RURAL AREAS PAGE - 1

DISTRICT: WARANGAL

STATE: ANDHRA PRADESH

S.No.	Name of the Mandal Taluk	Items	HABITATIONS WITH HIGHER SECONDARY SCHOOLS / SECTIONS AT A DISTANCE OF						TOTAL
			within the habitation	Upto 2.0 KM	2.1 to 4.0 KM	4.1 to 6.0 KM	6.1 to 8.0 KM	More than 8.0KM	
1	2	3	4	5	6	7	8	9	10
1.	ATHNAKUR	1. No.of Habitations 2. Their total pop. 3. % of total pop.						34 52295	34 52295
2.	SUCHANNAPET	1. No.of Habitations 2. Their total pop. 3. % to total pop.						23 37843	23 37843
3.	KORVI	1. No.of Habitations 2. Their total pop. 3. % to total pop.						77 55133	77 55133
4.	BHUPALPELTY	1. No.of Habitations 2. Their total pop. 3. % to total pop.						47 34637	47 34637
5.	CHENNARAOPET	1. No.of Habitations 2. Their total pop. 3. % to total pop.						36 44591	36 44591
6.	CHERIAL	1. No.of Habitations 2. Their total pop. 3. % to total pop.	1 9836	21 40677	6 4039	2 600	7 1490	5 300	42 56942
7.	CHITTYAL	1. No.of Habitations 2. Their total pop. 3. % to total pop.						71 50861	71 50861
8.	NARSIMHULUPET	1. No.of Habitations 2. Their total pop. 3. % to total pop.						52 46323	52 46323
9.	DEVARUPPULA	1. No.of Habitations 2. Their total pop. 3. % to total pop.						31 35043	31 35043
10.	DHARNASAGAR	1. No.of Habitations 2. Their total pop. 3. % to total pop.						37 58681	37 58681
11.	DORNAKAL	1. No.of Habitations 2. Their total pop. 3. % to total pop.		3 22236		1 500		31 5866	35 29702
12.	DUGGONDI	1. No.of Habitations 2. Their total pop. 3. % to total pop.						39 38059	39 38059

13.	ETURUNAGARAN	1. No. of Habitations					45	45
		2. Their total pop.					26924	26924
		3. % to total pop.						
14.	GEESGONDA	1. No. of Habitations					45	45
		2. Their total pop.					43802	43802
		3. % to total pop.						
15.	GHANPURMULUG	1. No. of Habitations					33	33
		2. Their total pop.					26130	26130
		3. % to total pop.						
16.	GHANAPUR (station)	1. No. of Habitations	1	20	7	10	9	47
		2. Their total pop.	8400	56728	2526	2598	1955	71667
		3. % to total Pop.						
17.	GOVINDARAOPET	1. No. of Habitations	1	8	4	2	1	16
		2. Their total pop.	4871	16168	2615	607	30	24291
		3. % to total pop.						
18.	GUDUR	1. No. of Habitations					103	103
		2. Their total pop.					40022	40022
		3. % to total pop.						
19.	HANAMKONDA	1. No. of Habitations					50	50
		2. Their total pop.					56964	56964
		3. % to total pop.						
20.	HASANPERTHY	1. No. of Habitations					55	55
		2. Their total pop.					62700	62700
		3. % to total pop.						
21.	JANGAON	1. No. of Habitations					30	30
		2. Their total pop.					35221	35221
		3. % to total pop.						
22.	KESAMUDRAM	1. No. of Habitations					28	28
		2. Their total pop.					47903	47903
		3. % to total pop.						
23.	KHANAPUR	1. No. of Habitations					26	26
		2. Their total pop.					24868	24868
		3. % to total pop.						
24.	KODAKANDLA	1. No. of Habitations					30	30
		2. Their total pop.					40594	40594
		3. % to total pop.						
25.	KOTHAGUDEM	1. No. of Habitations					69	69
		2. Their total pop.					22865	22865
		3. % to total pop.						
26.	LINGLAGHANPUR	1. No. of Habitations					29	29
		2. Their total pop.					35609	35609
		3. % to total Pop.						
27.	MADDUR	1. No. of Habitations					26	26
		2. Their total pop.					34895	34895
		3. % to total pop.						

28.	MAHABUBABAD	1. No.of Habitations						42	42
		2. Their total pop.						48166	48166
		3. % to total pop.							
29.	MANGAPET	1. No.of Habitations						40	40
		2. Their total pop.						30686	30686
		3. % to total pop.							
30.	NARIPEDA	1. No.of Habitations						75	75
		2. Their total pop.						61205	61205
		3. % to total pop.							
31.	MOSULLAPELLY	1. No.of Habitations						35	35
		2. Their total pop.						37368	37368
		3. % to total pop.							
32.	MULUG	1. No.of Habitations	1	14	12	33	3		63
		2. Their total pop.	5839	25638	891	9742	342		49452
		3. % to total pop.							
33.	MALLABELLI	1. No.of Habitations						24	24
		2. Their total pop.						29931	29931
		3. % to total pop.							
34.	NARNETTA	1. No.of Habitations						32	32
		2. Their total pop.						36348	36348
		3. % to total pop.							
35.	NARSAMPET	1. No.of Habitations	1	9	9	9	3		31
		2. Their total pop.	17670	22810	5481	2437	456		48854
		3. % to total pop.							
36.	NEKKONDA	1. No.of Habitations						38	38
		2. Their total pop.						39820	39820
		3. % to total Pop.							
37.	NELLIKUDUR	1. No.of Habitations	1	8	13	6	4		32
		2. Their total pop.	5927	20002	7785	1522	641		35877
		3. % to total pop.							
38.	PALAKURTHY	1. No.of Habitations						52	52
		2. Their total pop.						45173	45173
		3. % to total pop.							
39.	PARKAL	1. No.of Habitations	1	18	7	5	4		36
		2. Their total pop.	17017	41665	4499	1582	560		65323
		3. % to total pop.							
40.	PARVATHAGIRI	1. No.of Habitations						22	22
		2. Their total pop.						35229	35229
		3. % to total pop.							
41.	RAGHUNATHPELLY	1. No.of Habitations						53	53
		2. Their total pop.						47853	47853
		3. % to total pop.							
42.	RAIPERTHY	1. No.of Habitations						40	40
		2. Their total pop.						43130	43130
		3. % to total pop.							

43.	REGONDA	1. No.of Habitations						41	41
		2. Their total pop.						51669	51669
		3. % to total pop.							
44.	SANGEM	1. No.of Habitations	1	19	10	13	2		45
		2. Their total pop.	8050	27112	5962	3616	216		44956
		3. % to total pop.							
45.	SHAYANPET	1. No.of Habitations						22	22
		2. Their total pop.						38345	38345
		3. % to total pop.							
46.	THADVAI	1. No.of Habitations						45	45
		2. Their total pop.						15853	15853
		3. % to total Pop.							
47.	THORRUR	1. No.of Habitations	1	9	10	6	3	13	42
		2. Their total pop.	7403	19917	14130	3868	1297	3149	49814
		3. % to total pop.							
48.	VENKATAPUR	1. No.of Habitations						49	49
		2. Their total pop.						33566	33566
		3. % to total pop.							
49.	WARDHANNAPET	1. No.of Habitations	1	17	10	14			42
		2. Their total pop.	10252	41882	5419	2707			50250
		3. % to total pop.							
50.	ZAFFARGADH	1. No.of Habitations						31	31
		2. Their total pop.						39356	39356
		3. % to total pop.							
	TOTAL	1. No.of Habitations	10	146	88	102	36	1706	2088
		2. Their total pop.	101104	334935	53457	29773	6387	1597138	2122800
		3. % to total pop.							

TABLE-7

VILLAGES ACCORDING TO PROPORTION OF S.C./S.T. POPULATION AND AVAILABILITY OF EDUCATIONAL FACILITIES IN THEM

DISTRICT: WARANGAL						STATE: ANDHRA PRADESH					
S.C.						S.T.					
Proportion of S.C. in the Villages	Number of Villages	Villages having facility for stage				Proportion of S.T. in the Villages	Number of Villages	Villages having facility for stage			
		Primary	Upper Primary	Secondary	Higher Secondary			Primary	Upper Primary	Secondary	Higher Secondary
1	2	3	4	5	6	7	8	9	10	11	12
Zero	79	15	-	-	-	Zero	553	332	143	55	4
upto 25	417	403	206	176	7	Upto 25	309	188	44	28	3
26- 50	441	371	321	289	7	26- 50	97	50	17	6	4
51- 75	39	14	8	5	-	51- 75	30	15	3	1	-
More than 75	13	4	3	2	-	More than 75	-	-	-	-	-
Total	989	807	538	472	14	Total	989	585	207	90	11

TABLE-B

NUMBER OF SCHOOLS BY LEVEL AND TYPE OF MANAGEMENT

DISTRICT:WARANGAL			STATE:ANDHRA PRADESH						
Area	Management	Number of Schools				Number of Schools having			
		Primary	Upper :Primary	Secon :dary	Higher :dary	Primary :classes	Upper :Primary	Secon :class	Higher :dary
1	2	3	4	5	6	7	8	9	10
Rural	Govt.	50	10	7	10	56	17	12	10
	L.B.	1436	278	168	-	1755	394	168	-
	P.A.	10	13	4	-	27	17	4	-
	P.U.A.	9	9	3	-	21	12	3	-
Total		1505	310	182	10	1869	440	187	10
Urban	Govt.	24	21	27	6	45	48	31	6
	L.B.	5	5	5	-	10	10	5	-
	P.A.	7	11	18	5	22	29	18	5
	P.U.A.	54	39	19	2	93	58	19	2
Total		90	76	69	13	170	145	73	13
Total	Govt.	74	31	34	16	111	65	43	16
	L.B.	1441	283	173	-	1765	404	173	-
	P.A.	17	24	22	5	49	46	22	5
	P.U.A.	63	48	22	2	114	70	22	2
Total		1595	386	251	23	2039	585	260	23

Source : Dist.tables 32 and 33

STATE TABLE 9

SCHOOLS ACCORDING OF BUILDINGS MANDAL WISE

DISTRICT: WARANGAL

STATE: ANDHRA PRADESH

SL.NO	NAME OF THE MANDAL	PRIMARY SCHOOLS							UPPER PRIMARY SCHOOLS						
		PUCCA BUIL DING	PARTLY PUCCA BUILD ING	KUCHA BUIL DING	THAT CHED HUTS	TENTS	OPEN SPACE	TOTAL	PUCCA BUIL DING	PARTLY PUCCA BUILD ING	KUCHA BUIL DING	THAT CHED HUTS	TENTS	OPEN SPACE	TOTAL
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1.	ATHMAKUR	27	-	-	-	-	15	42	5	-	-	-	-	-	5
2.	DACHANNAPET	15	1	8	-	-	1	25	2	-	-	-	-	-	2
3.	KORVI	18	3	5	4	-	13	43	1	1	1	-	-	-	3
4.	BHUPALPELLY	8	-	-	3	-	14	25	1	-	-	-	-	-	1
5.	CHENNARAOPET	16	6	3	-	-	6	31	5	1	-	-	-	-	6
6.	CHERIAL	26	-	4	-	-	15	45	5	-	1	-	-	-	6
7.	CHITTYAL	29	1	3	1	-	15	49	1	1	-	2	-	-	4
8.	NARSIMHULUPET	13	-	2	3	-	14	32	4	2	-	-	-	1	7
9.	DEVARUPPULA	12	2	3	1	-	9	27	7	-	-	-	-	-	7
10.	DHARMASAGAR	23	1	2	-	-	6	32	8	3	-	-	-	-	11
11.	DORNAKAL	10	2	-	-	-	6	18	5	2	1	-	-	1	9
12.	DUGGONDI	25	7	-	-	-	-	32	3	2	-	-	-	-	5
13.	ETURUNAGARAM	15	-	-	11	-	7	33	6	-	-	-	-	-	6
14.	SEESSONDA	20	4	11	-	-	9	44	8	2	-	-	-	-	10
15.	GHANAPUR Mlg.	9	1	-	3	-	5	18	4	1	-	1	-	-	6
16.	GHANAPUR (Stn.)	24	1	1	2	-	21	49	8	3	-	-	-	1	12
17.	GOVINDARAOPET	8	-	2	-	-	2	12	2	2	2	-	-	-	4
18.	GUDUR	14	5	4	-	-	11	34	-	4	1	-	-	1	6
19.	HANANKONDA	33	-	3	3	-	-	39	8	3	-	-	-	-	11
20.	HASAMPERTHY	26	3	-	-	-	4	33	11	-	-	-	-	-	11
21.	JANGAON	19	1	-	-	-	-	20	8	4	1	-	-	-	13
22.	KESANUDRAM	13	3	3	-	-	7	26	5	-	-	-	-	1	6
23.	KHANAPUR	4	2	2	1	-	5	14	-	3	-	-	-	-	3
24.	KODAKONDLA	22	1	-	-	-	4	27	6	-	-	-	-	-	6
25.	KOTHAGUDEM	16	-	1	13	-	-	30	-	-	1	1	-	-	2
26.	LINGLAGHANPUR	6	5	1	-	-	2	14	3	-	1	-	-	-	4
27.	NADDUR	11	11	-	-	-	-	22	-	-	3	-	-	-	3
28.	NAHABUBABAD	30	2	1	8	-	7	48	4	1	-	-	-	1	5
29.	NANGAPET	13	-	4	5	-	-	22	2	-	1	-	-	-	4
30.	NARIPEDA	3	-	2	3	-	37	45	4	2	-	-	-	1	7
31.	MOGULLAPPELLY	26	2	-	2	-	1	31	4	-	-	-	-	-	4
32.	MULUG	31	6	8	3	-	4	52	8	-	-	-	-	-	8
33.	MALLABELLI	7	11	-	2	-	2	22	-	4	-	-	-	-	4
34.	NARNETTA	19	3	9	-	-	2	32	2	-	-	-	-	-	2
35.	NARSANPET	14	6	-	1	-	5	26	7	3	3	-	-	1	14
36.	NEKKONDA	13	3	-	1	-	10	27	3	1	1	-	-	-	5
37.	NELLIKURUR	13	2	5	3	-	-	23	1	2	1	-	-	1	5
38.	PALAKURTHY	2	23	2	-	-	2	29	7	-	-	-	-	-	7
39.	PARKAL	20	4	7	-	-	2	33	7	3	-	-	-	-	10
40.	PARVATHASIRI	15	4	-	-	-	2	21	2	2	-	-	-	-	4
41.	RAGHUNATHPELLY	25	5	4	-	-	9	43	6	-	-	-	-	-	6
42.	RAIPERTHY	17	2	-	-	-	17	36	7	-	-	-	-	-	7
43.	REGONDA	23	-	-	-	-	10	33	5	-	-	-	-	-	5
44.	SANGEN	17	3	-	-	-	13	33	7	1	-	-	-	1	9
45.	SHAYANPET	17	-	-	1	-	-	18	4	-	1	-	-	-	5
46.	THADVAI	10	-	1	2	-	5	18	2	1	-	-	-	-	4
47.	THORUR	8	-	1	2	-	8	19	5	-	1	-	-	1	7
48.	VENKATAPUR	18	-	-	2	-	9	29	3	-	-	-	-	-	3
49.	WARDHANAPET	22	-	1	-	-	10	33	6	-	-	-	-	-	6
50.	JAFFARABAD	10	2	2	1	-	11	25	5	-	1	-	-	-	5
TOTAL		334	133	105	81	-	357	1515	219	56	10	5	-	11	310

42

STATE TABLE 10

SCHOOLS ACCORDING TO TYPE OF BUILDINGS

DISTRICT: WARANGAL

STATE: ANDHRA PRADESH

AREA MANAGEMENT	PRIMARY SCHOOLS								UPPER PRIMARY SCHOOLS							
	PUCCA BUIL DING	PARTLY PUCCA BUILD ING	KUCHA BUIL DING	THATC HED HUTS	TENTS	OPEN SPACE	TOTAL	PUCCA BUIL DING	PARTLY PUCCA BUILD ING	KUCHA BUIL DING	THATC HED HUTS	TENTS	OPEN SPACE	TOTAL		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
R GOVERNMENT	18	12	12	8	-	-	50	6	3	1	-	-	-	10		
U LOCAL BODY	799	124	432	40	-	41	1436	192	52	18	16	-	-	278		
R PVT. AIDED	10	-	-	-	-	-	10	13	-	-	-	-	-	13		
A PVT. UNAIDED	7	2	-	-	-	-	9	8	1	-	-	-	-	9		
L																
TOTAL	834	138	444	48	-	41	1505	219	56	19	16	-	-	310		

AREA MANAGEMENT	PRIMARY SCHOOLS								UPPER PRIMARY SCHOOLS							
	PUCCA BUIL DING	PARTLY PUCCA BUILD ING	KUCHA BUIL DING	THATC HED HUTS	TENTS	OPEN SPACE	TOTAL	PUCCA BUIL DING	PARTLY PUCCA BUILD ING	KUCHA BUIL DING	THATC HED HUTS	TENTS	OPEN SPACE	TOTAL		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
U GOVERNMENT	12	8	4	-	-	-	24	12	9	-	-	-	-	21		
R LOCAL BODY	2	2	1	-	-	-	5	3	2	-	-	-	-	5		
B PVT. AIDED	7	-	-	-	-	-	7	11	-	-	-	-	-	11		
A PVT. UNAIDED	31	23	-	-	-	-	54	37	2	-	-	-	-	39		
N																
TOTAL	52	33	5	-	-	-	90	63	13	-	-	-	-	76		

Source :Dist. Table 42

AREA MANAGEMENT	PRIMARY SCHOOLS								UPPER PRIMARY SCHOOLS							
	PUCCA BUIL DING	PARTLY PUCCA BUILD ING	KUCHA BUIL DING	THATC HED HUTS	TENTS	OPEN SPACE	TOTAL	PUCCA BUIL DING	PARTLY PUCCA BUILD ING	KUCHA BUIL DING	THATC HED HUTS	TENTS	OPEN SPACE	TOTAL		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
T GOVERNMENT	30	20	16	8	-	-	74	18	12	1	-	-	-	31		
U LOCAL BODY	801	126	433	40	-	41	1441	195	54	18	16	-	-	283		
T PVT. AIDED	17	-	-	-	-	-	17	24	-	-	-	-	-	24		
A PVT. UNAIDED	38	25	-	-	-	-	63	45	3	-	-	-	-	48		
L																
TOTAL	886	171	449	48	-	41	1595	282	69	19	16	-	-	386		

Source: Dist. Table 42.

TABLE-11

PRIMARY AND UPPER PRIMARY SCHOOLS ACCORDING TO INSTRUCTIONAL
ROOMS IN THEM

DISTRICT:WARANGAL

STATE:ANDHRA PRADESH

Number of primary schools :				Number of upper primary schools :			
rooms used:	Rural:	Urban :	Total :	rooms used:	Rural:	Urban:	Total :
for instru-				for instru-			
ctional				ctional			
purposes :	:	:	:	purposes :	:	:	:
1	2	3	4	5	6	7	8
Nil	41	-	41	Nil	-	-	-
1	652	3	655	1- 2	57	4	61
2	574	6	580	3- 4	116	3	119
3	143	6	149	5- 6	69	7	76
4	32	6	38	7- 8	38	15	53
5	40	16	56	9-10	13	14	27
6-7	16	18	34	11-12	9	27	36
8-9	3	25	28	13-14	8	6	14
10 & above	4	10	14	15 & above	-	-	-
Total	1505	90	1595	Total	310	76	386

Source: Dist. tables 52 and 53

TABLE-12

PRIMARY AND UPPER PRIMARY SCHOOLS ACCORDING TO ROOMS REQUIRED BY THEM

DISTRICT: WARANGAL

STATE: ANDHRA PRADESH

Type of school :		Schools Requiring Additional Rooms																											
		Rural										Urban										Total							
		Nil	1	2	3	4	5 & above	Total	Nil	1	2	3	4	5 & above	Total	Nil	1	2	3	4	5 & above	Total							
Primary	Govt.	-	8	10	9	8	15	50	-	3	9	10	2	-	24	-	11	19	19	10	15	74							
	L.B.	222	180	289	284	265	195	1435	5	-	-	-	-	-	5	227	180	289	284	265	195	1441							
	P.A.	10	-	-	-	-	-	10	7	-	-	-	-	-	7	17	-	-	-	-	-	17							
	P.U.A.	9	-	-	-	-	-	9	54	-	-	-	-	-	54	63	-	-	-	-	-	63							
	Total	241	188	299	293	274	210	1505	66	3	9	10	2	-	90	307	191	308	303	276	210	1595							
Upper Primary	Govt.	-	1	4	3	1	1	10	-	4	7	3	7	-	21	-	5	11	6	8	1	31							
	L.B.	2	-	30	30	62	154	278	5	-	-	-	-	-	5	7	-	30	30	62	154	283							
	P.A.	13	-	-	-	-	-	13	11	-	-	-	-	-	11	24	-	-	-	-	-	24							
	P.U.A.	9	-	-	-	-	-	9	39	-	-	-	-	-	39	48	-	-	-	-	-	48							
	Total	24	1	34	33	63	155	310	55	4	7	3	7	-	76	79	5	41	36	70	155	386							

Sources: Dist Table 56

AVAILABILITY OF BLACK BOARDS IN PRIMARY SCHOOLS
DISTRICT: WARANGAL STATE: ANDHRA PRADESH

S.No.:	NAME OF BLOCK/TALUK	Total no. of schools	Total no. of sections	No. of Usable Black Boards	No. of Un usable Black Boards	No. of Black Boards
1	2	3	4	5	6	7
1.	ATHMAKUR	42	156	54	-	102
2.	BACHANNARET	25	127	84	-	43
3.	KORVI	43	148	58	4	86
4.	BHUPALPELly	25	85	4	1	80
5.	CHENNARAOPET	31	156	49	-	107
6.	CHERIAL	45	179	73	10	96
7.	CHITTYAL	49	160	38	15	106
8.	NARSIMHAPET	32	104	17	-	87
9.	DEVARUPPULA	27	79	26	-	51
10.	DHARMASAGAR	32	174	152	-	22
11.	DORNAKAL (U)	2	10	10	-	-
	-do- (R)	16	68	54	-	14
12.	DUGGONDI	32	138	60	-	78
13.	ELURUNAGARAM	33	165	47	20	98
14.	GEESGONDA	44	140	69	2	69
15.	GHANAPUR Mig.	18	57	40	-	17
16.	GHDANPUR (Stn)	49	136	68	8	60
17.	GOVINDARAOPET	12	43	15	-	28
18.	GUDUR	34	89	17	-	72
19.	HANAMKONDA	39	143	62	-	81
20.	HASANPERTHY	33	112	69	1	42
21.	JANBOAN (U)	2	10	10	-	-
	-do- (R)	16	83	44	2	37
22.	KESAMUDRAM	26	102	30	-	72
23.	KHANAPUR	14	44	14	4	26
24.	KODAKANDLA	27	119	57	-	62
25.	KOTHAGUDEM	30	103	26	-	77
26.	LINGLAGHANPUR	14	55	35	1	19
27.	MADDUR	22	67	47	2	18
28.	MAHABUBABAD (U)	6	30	30	-	-
	-do- (R)	42	145	61	-	84
29.	MANGAPET	22	65	28	-	37
30.	MARIPEDA	45	221	64	-	157
31.	MAGULLAPELly	31	74	26	-	48
32.	MULUG	52	115	33	-	82
33.	NALLABELLI	22	80	10	2	68
34.	NARMETTA	32	101	53	15	33
35.	NARSAMPET	26	172	73	-	99
36.	NEKKONDA	27	85	24	-	61
37.	NELLIKUDUR	23	90	32	8	50
38.	PALAKURTHY	29	125	46	-	79
39.	PARKAL	33	129	49	2	76
40.	PARVATHAGIRI	21	73	27	-	46
41.	RAGHUNATHPELly	43	127	65	11	51
42.	RAIPERTHY	36	142	52	-	90
43.	REGONDA	33	33	20	-	13
44.	SANGEM	33	107	28	3	76
45.	SHAYAMPET	18	18	14	-	4
46.	THADVAI	18	115	40	-	75
47.	THORRUR	19	54	17	3	34
48.	venkatapur	29	65	2	-	63
49.	WARDHANNAPET	33	114	74	-	40
50.	ZAFFARGADH	26	74	67	-	7
51.	WARANGAL (U)	80	450	423	27	-
	- do- (R)	-	-	-	-	-
	Total Rural:	1505	5356	2217	114	3025
	Total Urban:	90	500	473	27	-
	Grand Total:	1595	5856	2690	141	3025

TABLE-14

AVAILABILITY OF BLACK BOARDS IN PRIMARY SCHOOLS

DISTRICT:WARANGAL

STATE:ANDHRA PRADESH

Area :	Management :	Total No.of: Schools :	Total No.of: Sections :	No.of Sections having		
				:Usable :Black :Board	: Unusable : Black : Board	: No black : Board
1	2	3	4	5	6	7
R	Government	50	256	180	12	64
U	Local body	1436	4997	1941	95	2961
R	Pvt.Aided	10	54	50	4	-
A	Pvt.Un aided	9	49	46	3	-
L	Total	1505	5356	2217	114	3025
U	Government	24	138	128	10	-
R	Local body	5	32	32	-	-
B	Pvt.Aided	7	41	41	-	-
A	Pvt.Un aided	54	289	272	17	-
N	Total	90	500	473	27	-
T	Government	74	394	308	22	64
G	Local body	1441	5029	1973	95	2961
T	Pvt.Aided	17	95	91	4	-
A	Pvt.Un aided	63	338	318	20	-
L	Total	1595	5856	2690	141	3025

Source:Dist.Table 62

PRIMARY SCHOOLS

A R E A	MANAGEMENT	TOTAL	No. of Books in the Library							HAVING DICTIO NARIES	SUBSCR IBING NEWS PAPER	SUBSCR IBING MAGAZ INES	HAVING TEXT BOOK BANK
			HAV ING LIB RARY	UPTO 50	51- 100	101- 200	201- 500	MORE THAN 500					
1	2	3	4	5	6	7	8	9	10	11	12	13	
R U	Govt.	50	12	10	2	-	-	-	-	-	-	-	
R A	Local Body	1436	16	12	1	3	-	-	10	-	-	-	
A L	Pvt. Aided	10	2	2	-	-	-	-	2	4	2	4	
	Pvt. Unaided	9	9	7	-	-	2	-	2	5	3	4	
TOTAL		1505	39	31	3	3	2	-	14	9	5	8	
U R B A N	Govt.	24	4	4	-	-	-	-	4	-	-	-	
	Local Body	5	5	5	-	-	-	-	2	-	-	-	
	Pvt. Aided	7	7	7	-	-	-	-	3	2	2	-	
	Pvt. Unaided	54	54	4	-	20	15	15	7	2	3	-	
TOTAL		90	70	20	-	20	15	15	16	4	5	-	
T O T A L	Govt.	74	16	14	2	-	-	-	4	-	-	-	
	Local Body	1441	21	17	1	3	-	-	12	-	-	-	
	Pvt. Aided	17	9	9	-	-	-	-	5	6	4	4	
	Pvt. Unaided	63	63	11	-	20	17	15	9	7	6	4	
TOTAL		1595	109	51	3	23	17	15	30	13	10	8	

SOURCE : Dist. Table 68

DISTRICT:WARANGAL

SCHOOLS WITH LIBRARY AND ALLIED FACILITIES

STATE:ANDHRA PRADESH

UPPER PRIMARY SCHOOLS

A	R MANAGEMENT	TOTAL	No. of Books in the Library						HAVING DICTIO NARIES 500	SUBSCR IBING NEWS PAPER	SUBSCR IBIN8 MAGAZ INES	HAVING TEXT BOOK BANK
			HAV INS LIB RARY	UPTD 50	51- 100	101- 200	201- 500	MORE TMAN				
1	2	14	15	16	17	18	19	20	21	22	23	24
R	U Govt.	10	5	-	5	-	-	-	10	-	-	5
R	Local Body	278	30	25	5	-	-	-	30	-	-	30
A	Pvt. Aided	13	13	-	13	-	-	-	8	13	-	10
L	Pvt. Unaided	9	9	-	2	6	1	-	-	9	-	9
TOTAL		310	57	25	25	6	1	-	48	22	-	54
U	R Govt.	21	11	3	3	3	2	-	11	3	-	3
B	Local Body	5	5	2	3	-	-	-	5	2	3	-
A	Pvt. Aided	11	10	2	3	2	3	-	10	2	1	-
N	Pvt. Unaided	39	39	2	16	15	2	4	8	2	2	-
TOTAL		76	65	9	25	20	7	4	34	9	6	3
T	O Govt.	31	16	3	8	3	2	-	21	3	-	8
T	Local Body	283	35	27	8	-	-	-	35	2	3	30
A	Pvt. Aided	24	23	2	16	2	3	-	18	15	1	10
L	Pvt. Unaided	48	48	2	18	21	3	4	8	11	2	9
TOTAL		386	122	34	54	26	8	4	82	31	6	57

SOURCE : Dist.Table 68

DISTRICT:WARANGAL

SCHOOLS WITH LIBRARY AND ALLIED FACILITIES

STATE:ANDHRA PRADESH

SECONDARY SCHOOLS

A R E A	MANAGEMENT	TOTAL	No. of Books in the Library					HAVING DICTIO NARIES 5000,	SUBSCR IBING NEWS PAPER	SUBSCR IBING NAGAZ INES	HAV ING TEXT BOOK BANK	
			HAV ING LIB RARY	UPTO 500	501- 1000	1001- 2000	2001- 5000					MORE THAN 5000,
1	2	25	26	27	28	29	30	31	32	33	34	35
U R A L	Govt. Local Body Pvt. Aided Pvt. Unaided	7 168 4 3	7 110 4 3	- 79 - -	2 20 - -	- 11 - -	5 - 4 3	- - - -	7 79 4 3	7 75 4 3	7 25 4 3	7 20 4 3
	TOTAL	182	124	79	22	11	12	-	93	89	39	34
U R B A N	Govt. Local Body Pvt. Aided Pvt. Unaided	27 5 18 19	20 5 18 19	5 5 - -	15 - - 6	- - 10 13	- - 8 -	- - - -	20 5 18 19	15 5 18 19	20 5 18 19	20 5 18 19
	TOTAL	69	62	10	21	23	8	-	62	57	62	62
T O T A L	Govt. Local Body Pvt. Aided Pvt. Unaided	34 173 22 22	27 115 22 22	5 84 - -	17 20 - 6	- 11 10 13	5 - 12 3	- - - -	27 84 22 22	22 80 22 22	27 30 22 22	27 25 22 22
	TOTAL	251	186	89	43	34	20	-	155	146	101	96

DISTRICT:WARANGAL

SCHOOLS WITH LIBRARY AND ALLIED FACILITIES

STATE:ANDHRA PRADESH

HIGHER SECONDARY SCHOOLS												
A R E A	MANAGEMENT	TOTAL	No. of Books in the Library					HAVING DICTIO NARIES	SUBSCR IBING NEWS PAPER	SUBSCR IBING MAGAZ INES	HAV ING TEXT BOOK BANK	
			HAV ING LIB RARY	UPTO 500	501- 1000	1001- 2000	2001- 5000					MORE THAN 5000
1	2	36	37	38	39	40	41	42	43	44	45	46
U R A L	Govt.	10	10	-	4	2	2	2	10	10	10	10
	Local Body	-	-	-	-	-	-	-	-	-	-	-
	Pvt. Aided	-	-	-	-	-	-	-	-	-	-	-
	Pvt. Unaided	-	-	-	-	-	-	-	-	-	-	-
TOTAL		10	10	-	4	2	2	2	10	10	10	10
U R A L	Govt.	6	6	-	-	-	4	2	6	6	6	6
	Local Body	-	-	-	-	-	-	-	-	-	-	-
	Pvt. Aided	5	5	-	-	-	2	3	5	5	5	5
	Pvt. Unaided	2	2	-	-	-	-	2	2	2	2	2
TOTAL		13	13	-	-	-	6	7	13	13	13	13
U R A L	Govt.	16	16	-	4	2	6	4	16	16	16	16
	Local Body	-	-	-	-	-	-	-	-	-	-	-
	Pvt. Aided	5	5	-	-	-	2	3	5	5	5	5
	Pvt. Unaided	2	2	-	-	-	-	2	2	2	2	2
TOTAL		23	23	-	4	2	8	9	23	23	23	23

TABLE 16

PAGE-1

SCHOOLS ACCORDING TO ANCILLARY FACILITIES

DISTRICT:WARANGAL

STATE:ANDHRA PRADESH

		PRIMARY SCHOOLS								UPPER PRIMARY SCHOOLS							
AREA	MANA	TOTAL	DRIN-	SEPA-	LAVA-	SEPA-	MEDI	VACC	TOTAL	DRIN-	SEPA-	LAVA-	SEPA-	MEDI	VACC		
BEHE	NT		KING	URIN	RATE	TORY	CAL	INAT		KING	URIN	RATE	TORY	CAL	INA		
			WATER	ALS	URIN-	LAVA-	CHECK	ION		WATER	ALS	URIN	LAVA-	CHECK	ION		
					ALS	TORY	UP	INNO				ALS	TORY	UP	INNO		
					FOR	FOR		CULA				FOR	FOR		CULA		
					GIRLS	GIRLS		TION				GIRLS	GIRLS		TION		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
RU-	Govt	50	11	1	6	1	1	16	14	10	2	1	-	1	-	4	2
RAL	LB	1436	335	55	15	22	10	609	711	278	54	49	25	32	17	124	72
	PA	10	2	-	-	-	-	4	4	13	2	-	-	-	5	3	
	PUA	9	2	-	-	-	-	3	4	9	1	1	1	1	3	2	
	TOTAL	1505	350	56	21	23	11	632	733	310	59	53	26	34	17	136	79
UR	Govt	24	20	20	13	17	13	9	9	21	20	17	17	20	13	11	10
BA	LB	5	4	4	2	3	2	2	2	5	4	4	3	4	3	2	2
N	PA	7	5	5	3	5	3	2	2	11	8	11	5	8	7	5	5
	PUA	54	46	46	31	40	31	24	24	39	32	33	26	39	26	23	21
	TOTAL	90	75	75	49	65	49	37	37	76	64	65	51	71	49	41	38
TO	Govt	74	31	21	19	18	14	25	23	31	22	18	17	21	13	15	12
TAL	LB	1441	339	59	17	25	12	611	713	283	58	53	28	36	20	126	74
	PA	17	7	5	3	5	3	6	6	24	10	13	5	8	7	10	8
	PUA	63	48	46	31	40	31	27	28	48	33	34	27	40	26	26	23
	TOTAL	1595	425	131	70	88	60	659	770	386	123	118	77	105	66	177	117

SCHOOLS ACCORDING TO ANCILLARY FACILITIES

DISTRICT:WARANGAL

STATE:ANDHRA PRADESH

SECONDARY SCHOOLS											HIGHER SECONDARY SCHOOLS						
AREA	MANA	TOTAL	DRIN-	SEPA-	LAVA-	SEPA-	MEDI	VACC	TOTAL	DRIN-	SEPA-	LAVA-	SEPA-	MEDI	VACC		
GENE			KING	URIN	RATE	TORY	CAL	INAT	NO	KING	URIN	RATE	TORY	CAL	INA		
NT			WATER	ALS	URIN-	LAVE-	CHE-	ION	OF	WATER	ALS	URIN	LAVA-	CHEK	TION		
				ALS	TORY	TORY	CK-	ION	SCHO-			ALS	TORY	UP	INNO		
				FOR	FOR	FOR	UP	CULA	OLS			FOR	FOR	FOR	CULA		
				GIRLS	GIRLS	GIRLS		TION				GIRLS	GIRLS	TION			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
RU-	Govt	7	4	2	1	1	1	3	2	10	10	10	10	10	10	10	10
RAL	LB	168	116	68	36	21	18	63	71	-	-	-	-	-	-	-	-
	PA	4	2	1	2	1	1	2	3	-	-	-	-	-	-	-	-
	PUA	3	2	1	3	1	1	2	2	-	-	-	-	-	-	-	-
	TOTAL	182	124	72	42	24	21	70	78	10	10	10	10	10	10	10	10
UR	Govt	27	19	16	15	15	15	12	11	6	6	6	6	6	6	6	6
BA	LB	5	3	3	2	2	2	2	2	-	-	-	-	-	-	-	-
N	PA	11	8	6	6	6	6	5	4	5	5	5	5	5	5	5	5
	PUA	39	26	21	20	21	20	17	15	2	2	2	2	2	2	2	2
	TOTAL	82	56	46	43	44	43	36	32	13	13	13	13	13	13	13	13
TO	Govt	34	23	18	16	16	16	15	13	16	16	16	16	16	16	16	16
TAL	LB	173	119	71	38	23	20	65	73	-	-	-	-	-	-	-	-
	PA	15	10	7	8	7	7	7	7	5	5	5	5	5	5	5	5
	PUA	42	28	22	23	22	21	19	17	2	2	2	2	2	2	2	2
	TOTAL	264	180	118	85	68	64	106	110	23	23	23	23	23	23	23	23

SOURCE : TABLE 75

TABLE 17

TEACHERS ACCORDING TO QUALIFICATIONS, SEX AND STAGE AT WHICH TEACHING
(RURAL AREA)

DISTRICT:WARANGAL

STATE:ANDHRA PRADESH

		Teachers at different Stages											
Qualification		Primary Schools			Upper Primary Schools			Secondary Schools			Hr.Secondary Schools		
		Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	
BELOW MIDDLE PASS	Trained	0	-	0	5	2	7	-	-	-	-	-	-
	Untrained	2	-	2	1	-	1	-	-	-	-	-	-
MIDDLE PASS	Trained	138	32	170	40	4	44	7	4	11	-	-	-
	Untrained	10	-	10	-	-	-	3	-	3	-	-	-
MATRICULATE	Trained	1039	107	1146	489	196	685	164	19	183	-	-	-
	Untrained	12	-	12	9	3	12	2	-	2	-	-	-
HR.CED/INTER/ PUC/3C	Trained	708	114	822	358	97	455	237	39	276	-	-	-
	Untrained	17	1	18	18	3	21	20	-	20	-	-	-
GRADUATE	Trained	268	28	296	331	55	386	940	126	1066	-	-	-
	Untrained	32	10	42	41	5	46	37	8	45	-	-	-
POST GRADUATE/ DOCTORATE	Trained	25	9	34	45	4	49	136	16	152	162	6	168
	Untrained	4	-	4	8	1	9	20	1	21	25	6	31
LANGUAGE TEACHERS	Trained	4	2	6	119	29	148	228	19	247	10	-	10
	Untrained	2	-	2	15	3	18	10	4	14	-	-	-
OTHERS	Trained	2	-	2	15	2	20	120	14	142	13	-	13
	Untrained	-	-	-	2	-	2	6	5	11	-	-	-
TOTAL	Trained	2192	202	2484	1405	389	1794	1810	237	2047	185	6	191
	Untrained	79	11	90	94	15	109	98	19	116	26	6	32

SOURCE: TABLE 87

TABLE 18

TEACHERS ACCORDING TO QUALIFICATIONS, SEX AND STAGE AT WHICH TEACHING
(URBAN AREA)

DISTRICT:WARANGAL

STATE:ANDHRA PRADESH

Qualification		Teachers at different Stages											
		Primary Stage			Upper Primary Stage			Secondary Stage			Hr. Secondary Stage		
		Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	
BELOW MIDDLE PASS	Trained	-	-	-	-	-	-	-	-	-	-	-	-
	Untrained	-	-	-	-	-	-	-	-	-	-	-	-
MIDDLE PASS	Trained	28	21	49	22	16	38	-	-	-	-	-	-
	Untrained	41	19	60	13	18	31	4	-	4	-	-	-
MATRICULATE	Trained	97	47	144	175	56	231	25	8	33	-	-	-
	Untrained	10	12	22	13	18	31	-	-	-	-	-	-
HR. SEC/INTER/ PUC/JC	Trained	36	37	73	90	52	142	16	5	21	34	23	57
	Untrained	29	29	58	9	26	35	-	1	1	-	-	-
GRADUATE	Trained	91	71	162	336	106	442	367	174	541	8	9	17
	Untrained	42	13	55	8	13	21	10	7	17	-	-	-
POST GRADUATE/ DOCTORATE	Trained	15	5	20	31	27	58	301	123	424	147	56	203
	Untrained	-	2	2	5	5	10	14	2	16	19	-	19
LANGUAGE TEACHERS	Trained	11	9	20	49	40	89	104	56	160	3	4	7
	Untrained	-	-	-	5	12	17	9	-	9	-	-	-
OTHERS	Trained	11	5	16	6	16	22	46	13	59	1	-	1
	Untrained	3	1	4	11	2	13	-	8	8	-	-	-
TOTAL	Trained	289	195	484	709	313	1022	859	379	1238	193	92	285
	Untrained	125	76	201	64	94	158	37	18	55	19	-	19

SOURCE: TABLE 88

TABLE-19

PRIMARY SCHOOLS ACCORDING TO TEACHERS IN POSITION
DISTRICT: WARANGAL STATE: ANDHRA PRADESH

S.No.:	NAME OF MANDAL	SCHOOLS WITH NUMBER OF TEACHERS IN POSITION								TOTAL
		ZERO	ONE	TWO	THREE	FOUR	FIVE	MORE THAN FIVE		
1	2	3	4	5	6	7	8	9	10	
1.	ATHMAKUR							1		32
2.	BACHANNAPET							3		30
3.	KORVI							1		40
4.	BHUPALPELLY							1		33
5.	CHENNARAOPET							2		38
6.	CHERIAL							3		35
7.	CHITTYAL							6		55
8.	NARSIMHULAPET							1		40
9.	DEVARUPPALA							2		29
10.	DHARMASABAR							-		32
11.	DORNAKAL							8		30
12.	DUGGONDI							-		34
13.	ETURUNAGARAM							1		34
14.	GEESGONDA							-		37
15.	GHANAPUR Mig.							-		28
16.	GHANAPUR (Stn)							-		35
17.	GOVINDARAOPET							-		18
18.	GUDURU							-		27
19.	HANAMKONDA							-		39
20.	HASANPARTHY							2		31
21.	JANGOAN							10		35
22.	KESANDRAM							-		21
23.	KHANAPUR							-		16
24.	KODAKANDLA							-		25
25.	KOTHAGUDEM							-		29
26.	LINGLAGHANPUR							-		19
27.	MADDUR							-		21
28.	MAHABUBABAD							16		45
29.	MANGAPET							-		27
30.	MARIPEDA							1		37
31.	MAGULLAPELLE							-		29
32.	MULUGU							-		37
33.	NALLABELLI							-		16
34.	NARMETTA							-		25
35.	NARSAMPET							1		20
36.	NEKKONDA							-		22
37.	NELLIKUDUR							-		22
38.	PALAKURTHY							-		20
39.	PARKAL							3		27
40.	PARVATHAGIRI							-		22
41.	RAGHUNATHPELLY							1		27
42.	RAIPERTHY							1		66
43.	REGONDA							-		27
44.	SANGAM							-		48
45.	SHAYAMPET							-		42
46.	THADVAI							2		14
47.	THORRUR							3		33
48.	VENKATAPUR							-		29
49.	WARDHANNAPET							1		39
50.	ZAFFARGADH							1		34
51.	WARANGAL							60		60
								131	1595	

TABLE - 20

QUALIFICATIONS OF TEACHERS TEACHING SCIENCE SUBJECTS AT SECONDARY
AND HIGHER SECONDARY STAGES

DISTRICT:WARANGAL

STATE:ANDHRA PRADESH

Qualifications	whether trained/ untrained	NO. OF TEACHERS TEACHING AT STAGES	
		Secondary	Hr. Secondary
1	2	3	4
Ph.D/M.Phil	Trained	2	-
	Untrained	1	8
M.Sc.,	Trained	64	35
	Untrained	26	16
B.Sc (Hons)	Trained	12	4
	Untrained	1	-
B.Sc.,	Trained	207	20
	Untrained	18	-
Inter Science	Trained	18	2
	Untrained	1	-
Matric with Science	Trained	11	2
	Untrained	2	-
without Science Qualifications	Trained	2	-
	Untrained	5	-
TOTAL	Trained	316	63
	Untrained	54	24

SOURCE: DIST. TABLE 97

TABLE - 21

QUALIFICATIONS OF TEACHERS TEACHING MATHEMATICS SUBJECTS AT
SECONDARY AND HIGHER SECONDARY STAGES

DISTRICT:WARANGAL		STATE:ANDHRA PRADESH	
Qualifications	whether trained/ untrained	NO. OF TEACHERS TEACHING AT STAGES	
		Secondary	Hr.Secondary
1	2	3	4
Ph.D/M.Phil	Trained	1	-
	Untrained	1	-
M.Sc./M.A.	Trained	19	29
	Untrained	4	-
B.Sc (Hons)}	Trained	29	3
	Untrained	4	-
B.A (Hons)}	Trained	166	15
	Untrained	7	2
Others	Trained	119	3
	Untrained	4	-
TOTAL	Trained	334	50
	Untrained	20	2

SOURCE: DIST. TABLE 116

TABLE - 22

AGE-WISE ENROLMENT

STATE : ANDHRA PRADESH

District : WARANGAL

CLASS	STUDENTS IN AGE GROUPS														TOTAL	
	4 TO BELOW 6 YEARS		6 TO BELOW 11 YEARS		11 TO BELOW 14 YEARS		14 TO BELOW 16 YEARS		16 TO BELOW 18 YEARS		18 YEARS AND ABOVE		BOYS	GIRLS		
	BOYS	GIRLS	BOYS	GIRLS	BOYS	GIRLS	BOYS	GIRLS	BOYS	GIRLS	BOYS	GIRLS				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15		
I	29930	22505	22439	15448	5774	133	-	-	-	-	-	-	-	58143	38086	
II			21877	16883	5739	691	-	-	-	-	-	-	-	27616	17574	
III			19601	11559	4789	1096	1	-	-	-	-	-	-	24391	12655	
IV			17079	9106	4501	3473	57	28	-	-	-	-	-	21637	12607	
V			15994	7462	4226	3213	6002	347	-	-	-	-	-	26222	11022	
VI			258	128	6981	5348	5134	1888	862	330	-	-	-	13235	7694	
VII					6217	4733	4265	1869	534	266	3	2	-	11019	6870	
VIII					6291	4298	3423	1570	628	333	-	-	-	10342	6201	
IX					4322	2534	4485	1867	620	214	-	-	-	9427	4615	
X					513	526	4293	3000	549	233	351	-	-	5706	3768	
XI							1199	476	3196	733	351	353	-	4746	1562	
XII							195	164	2576	710	910	388	-	3681	1262	
TOTAL	29930	22505	97248	60586	49353	26045	29054	11218	8965	2819	1615	743	-	216165	123916	

DIST: WARANGAL

MANAGEMENT-WISE ENROLMENT (ALL COMMUNITIES)

AREA	MANAGEMENT	I - V		VI - VIII		IX - X		XI - XII		TOTAL		I - XII	
		B	G	B	G	B	G	B	G	B	G	B	G
R	GOVT.	6847	4246	1314	630	497	218	3330	1010	11988	6104	18092	
U	L.B.	115948	58972	18837	9205	7122	3125			141907	71302	213209	
R	Pvt.Aided	5400	3092	986	476	373	164			6759	3732	10491	
A	Pvt.Unaided	3030	2405	766	3	289	127			4685	2902	6987	
T O T A L		131225	68715	21903	10681	8281	3634	3330	1010	164739	84040	248779	
U	GOVT.	20695	18726	8880	7132	3637	2389	4108	1315	37320	29562	66882	
R	L.B.	2339	1252	2035	1540	2255	1695			6629	4487	11116	
B	Pvt.Aided	2411	2090	1143	908	618	427	734	370	4906	3795	8701	
A	Pvt.Unaided	1339	1161	635	504	342	238	255	129	2571	2032	4603	
T O T A L		26784	23229	12693	10084	6852	4749	5097	1814	51426	39876	91302	
T	GOVT.	27542	22972	10194	7762	4134	2607	7438	2325	49308	35666	84974	
D	L.B.	118287	60224	20872	10745	9377	4820			148536	75789	224325	
T	Pvt.Aided	7811	5182	2129	1384	991	591	734	370	11665	7527	19192	
A	Pvt.Unaided	4369	3566	1401	874	631	365	255	129	6656	4934	11590	
T O T A L		158009	91944	34596	20765	15133	8383	8427	2824	216155	123916	340081	

MANAGEMENT-WISE ENROLMENT (SCHEDULED CASTE)

AREA	MANAGEMENT	I - V		VI - VIII		IX - X		XI - XII		TOTAL		I - XII	
		B	G	B	G	B	G	B	G	B	G	B	G
R	GOVT.	3178	2107	739	139	109	47	338	70	4364	2363	6727	
U	L.B.	22900	12198	3368	634	495	69			26763	12901	39664	
R	Pvt.Aided	1202	605	175	33	25	13			1402	651	2053	
A	Pvt.Unaided	1066	305	88	16	14	7			1168	328	1496	
T O T A L		28346	15215	4370	822	643	136	338	70	33697	16243	49940	
U	GOVT.	1302	1037	1095	675	805	274	246	88	3448	2074	5522	
R	L.B.	1478	778	215	140	132	116			1825	1034	2859	
B	Pvt.Aided	148	226	192	119	134	148	32	14	506	507	1013	
A	Pvt.Unaided	74	44	96	61	45	26			215	131	346	
T O T A L		3002	2085	1598	995	1116	564	278	102	5994	3746	9740	
T	GOVT.	4480	3144	1834	814	914	321	584	158	7812	4437	12249	
O	L.B.	24378	12976	3583	774	627	185			28588	13935	42523	
T	Pvt.Aided	1350	831	367	152	159	161	32	14	1908	1158	3066	
A	Pvt.Unaided	1140	349	184	77	59	33			1383	459	1842	
T O T A L		31348	17300	5968	1817	1759	700	616	172	39691	19989	59680	

DIST: WARANGAL

MANAGEMENT-WISE ENROLMENT (SCHEDULED TRIBE)

AREA	MANAGEMENT	I - V		VI - VIII		IX - X		XI - XII		TOTAL	I - XII	
		B	G	B	G	B	G	B	G	B	G	TOTAL
R	GOVT.	2216	883	381	124	103	15	221	28	2921	1050	3971
U	L.B.	15142	6035	2601	845	704	99			18447	6979	25426
R	Pvt.Aided	738	294	127	41	34	5			899	340	1239
A	Pvt.Unaided	369	148	63	20	18	2			450	170	620
T O T A L		18465	7360	3172	1030	859	121	221	28	22717	8539	31256
U	GOVT.	565	371	405	205	360	260	324	152	1654	988	2642
R	L.B.	605	241	160	100	102	40			867	381	1248
B	Pvt.Aided	62	26	21	7	19	21	28	10	130	64	194
A	Pvt.Unaided	40	10	10	6	16	16	20		86	32	118
T O T A L		1272	648	596	318	497	337	372	162	2737	1465	4202
R	GOVT.	2781	1254	796	329	463	275	545	180	4575	2038	6613
U	L.B.	15747	6276	2761	945	806	139			19314	7360	26674
R	Pvt.Aided	800	320	148	48	53	26	28	10	1029	404	1433
A	Pvt.Unaided	409	158	73	26	34	18	20		536	202	738
T O T A L		19737	8008	3768	1348	1356	458	593	190	25454	10004	35458

TABLE - 24

SCHOOLS TEACHING SCIENCE & HAVING SCIENCE LABORATORIES

DISTRICT:WARANGAL

STATE:ANDHRA PRADESH

		Secondary Schools					Higher Secondary Schools						
A R E A	MANA GENE NT	No. of Schools	Having	Having	Teach	Having	No. of Schools	Having	Having	Teach	Having	Having no Lab.	
			separate lab for Physics, Chemis try & Biology	combined lab for all sub- jects.	ing Home Scie nce	Home Science Lab		separate lab for Physics, Chemis try & Biology	combined Lab. for all subjects	ing Home Scie nce	Home Science Lab.		
1	2	3	4	5	6	7	8	9	10	11	12	13	14
R U R A L	Govt.	7	2	1	-	-	4	10	6	1	-	-	3
	L.B.	168	6	7	-	-	155	-	-	-	-	-	-
	P.A.	4	1	1	-	-	2	-	-	-	-	-	-
	P.U.A.	3	-	1	-	-	2	-	-	-	-	-	-
	TOTAL :	182	9	10	-	-	163	10	6	1	-	-	3
U R B A N	Govt.	27	2	8	-	-	17	6	3	1	-	-	2
	L.B.	5	1	1	-	-	3	-	-	-	-	-	-
	P.A.	18	1	2	-	-	15	5	2	1	-	-	2
	P.U.A.	19	1	3	-	-	15	2	1	-	-	-	1
	TOTAL :	69	5	14	-	-	50	13	6	2	-	-	5
T O T A L	Govt.	34	4	9	-	-	21	16	9	2	-	-	5
	L.B.	173	7	8	-	-	158	-	-	-	-	-	-
	P.A.	22	2	3	-	-	17	5	2	1	-	-	2
	P.U.A.	22	1	4	-	-	17	2	1	-	-	-	1
	TOTAL :	251	14	24	-	-	213	23	12	3	-	-	8

TABLE - 25

HIGHER SECONDARY SCHOOLS ACCORDING TO COURSES OFFERED (ARTS/SCIENCE/COMMERCE ETC)
AND ACCORDING TO VOCATIONAL COURSES (AT 12 STAGE)

DISTRICT: WARANGAL

STATE: ANDHRA PRADESH

AR EA	MANAG EMENT	NUMBER OF HIGHER SECONDARY SCHOOLS OFFERING							No. of Hr. SECONDARY SCHOOLS OFFERING VOCATIONAL COURSES
		ARTS	SCIENCE	COMMERCE	AGRICULTURE	TECHNICAL	HOME SCIENCE		
1	2	3	4	5	6	7	8	9	
R	Govt.	9	8	8	1	-	-	1	
U	L.B.	-	-	-	-	-	-	-	
R	P.A.	-	-	-	-	-	-	-	
A	P.U.A.	-	-	-	-	-	-	-	
L	TOTAL :	9	8	8	1	-	-	1	
U	Govt.	4	4	3	2	2	2	4	
R	L.B.	-	-	-	-	-	-	-	
B	P.A.	5	5	5	-	-	-	-	
A	P.U.A.	2	2	2	1	1	1	-	
N	TOTAL :	11	11	10	3	3	3	4	
T	Govt.	13	12	11	3	2	2	5	
O	L.B.	-	-	-	-	-	-	-	
T	P.A.	5	5	5	-	-	-	-	
A	P.U.A.	2	2	2	1	1	1	-	
L	TOTAL	20	19	18	4	3	3	5	

SOURCE: TABLE 114 AND 120

ENROLMENT IN VOCATIONAL COURSES AT +2 STAGE AND AVAILABILITY OF WORKSHOPS AND TEACHERS

DISTRICT:WARANGAL

STATE:ANDHRA PRADESH

NAME OF THE COURSE	ENROLMENT						NUMBER OF SCHOOLS	
	CLASS XI			CLASS XII			HAVING WORK SHOP FOR THE COURSE	HAVING TEACHERS FOR THE COURSE
	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL		
1	2	3	4	5	6	7	8	9
1.OFFICE ASSISTANT SHIP	15	4	19	7	5	12	1	1
2.ACCOUNTANCY AND TAXATION	10+14	5+4	15+18	5+7	1+3	6+10	1+1	1+1
	24	9	33	12	4	16	2	2
3.WATER SUPPLY & SANITARY ENGINEERING	10	7	17	8	3	11	1	1
4.RURAL ENGINEERING AND TECHNICIAN	14	4	18	5	2	7	1	1
5.MEDICAL LABORATORY ASSISTANT	10	6	16	4	2	6	1	1
6.DIPLOMA FOR	15	5	20	14	6	20	1	1
TOTAL	88	35	123	50	22	72	7	7

TABLE - 27

FACILITIES FOR NON FORMAL EDUCATION

DISTRICT: WARANGAL

STATE :ANDHRA PRADESH

		R U R A L					U R B A N				
Level Management		:Number of Children					:Number of Children				
		:No. of	:No.Of	:Centres			:No.of	:No.Of	:Centres		
		:villages	:Centres	:Boys	:Girls	:Total	:Urban	:Centres	:Boys	:Girls	:Total
		:having	:	:	:	:	:areas	:	:	:	:
		:NFE	:	:	:	:	:having	:	:	:	:
		:Centres	:	:	:	:	:NFE	:	:	:	:
		:	:	:	:	:	:Centers:	:	:	:	:
1	2	3	4	5	6	7	8	9	10	11	12
Pri- mary	Govt./L.Body	612	612	19672	13279	33951	-	-	-	-	-
	Private aided	-	-	-	-	-	-	-	-	-	-
	Pvt. Un aided	-	-	-	-	-	-	-	-	-	-
	TOTAL	612	612	19672	13279	33951	-	-	-	-	-
Upp- er Pri- mary	Govt./L.Body	-	-	-	-	-	-	-	-	-	-
	Private aided	-	-	-	-	-	-	-	-	-	-
	Pvt. Un aided	-	-	-	-	-	-	-	-	-	-
	TOTAL	-	-	-	-	-	-	-	-	-	-

TABLE-2B

ENROLMENT IN NON-FORMAL EDUCATION CENTRES
DISTRICT: WARANGAL STATE: ANDHRA PRADESH

S.No.	NAME OF BLOCK/ TALUK	Total No. Of Children at primary Level			Total No. of Children at Upper Primary Level		
		Boys	Girls	Total	Boys	Girls	Total
1	2	3	4	5	6	7	8
1.	ATHMAKUR	188	62	250	-	-	-
2.	BACHANNAPET	268	57	325	-	-	-
3.	KORVI	145	96	241	-	-	-
4.	BHUPALPELLY	121	78	199	-	-	-
5.	CHENNARAOPET	478	377	855	-	-	-
6.	CHERIAL	422	28	450	-	-	-
7.	CHITTYAL	697	286	983	-	-	-
8.	NARSIMHULAPET	34	16	50	-	-	-
9.	DEVARUPPULA	611	468	1079	-	-	-
10.	DHARMABAGAR	-	-	-	-	-	-
11.	DORNAKAL	-	-	-	-	-	-
12.	DUGGONDI	278	197	475	-	-	-
13.	ETURUNAGARAM	420	155	575	-	-	-
14.	GEESGONDA	153	112	265	-	-	-
15.	GHANAPUR Mlg.	134	70	204	-	-	-
16.	GHANAPUR (Stn)	41	-	41	-	-	-
17.	GOVINDARABPET	196	194	390	-	-	-
18.	GUDUR	614	524	1138	-	-	-
19.	HANAMKONDA	136	89	225	-	-	-
20.	HASANPERTHY	413	131	544	-	-	-
21.	JANGOAN	253	239	492	-	-	-
22.	KEBAMUDRAM	436	270	706	-	-	-
23.	KHANAPUR	243	349	592	-	-	-
24.	KODAKANDLA	270	193	463	-	-	-
25.	KOTHAGUDEM	315	118	433	-	-	-
26.	LINGLAGHANPUR	332	101	433	-	-	-
27.	MADDUR	425	50	475	-	-	-
28.	MAHABUBABAD	443	314	757	-	-	-
29.	MANGAPET	394	178	572	-	-	-
30.	MARIPEDA	208	92	300	-	-	-
31.	MAGULLAPELTY	295	30	325	-	-	-
32.	MULUG	464	211	675	-	-	-
33.	NALLABELLI	258	142	400	-	-	-
34.	NARMETTA	238	37	275	-	-	-
35.	NARSAMPET	760	752	1512	-	-	-
36.	NEKKONDA	205	164	369	-	-	-
37.	NELLIKUDUR	48	44	92	-	-	-
38.	PALAKURTHY	447	221	668	-	-	-
39.	PARKAL	365	60	425	-	-	-
40.	PARVATHAGIRI	-	-	-	-	-	-
41.	RAGHUNATHPELLY	286	168	454	-	-	-
42.	RAIPERTHY	-	-	-	-	-	-
43.	REGONDA	316	98	414	-	-	-
44.	SANGAM	299	256	555	-	-	-
45.	SHAYAMPET	177	61	238	-	-	-
46.	THADVAI	241	134	375	-	-	-
47.	THORRUR	842	563	1405	-	-	-
48.	VENKATAPUR	5763	5494	11257	-	-	-
49.	WARDHANNAPET	-	-	-	-	-	-
50.	ZAFFARGADH	-	-	-	-	-	-
ENROLMENT IN URBAN AREAS		-	-	-	-	-	-
Total		19672	13279	32951	-	-	-

SOURCE: TABLE 26A AND 27A

TABLE - 29

ADULT EDUCATION/FUNCTIONAL LITERACY CENTRES AND THEIR ENROLMENT

DISTRICT : WARANGAL

STATE: ANDHRA PRADESH

Area Management	No. of Villages/ Urban areas having Centres.	Number of Centres for				Enrolment in		
		Men only	Women only	Both men & women	TOTAL	Men	Women	
1	2	3	4	5	6	7	8	9
Rural Govt./Local Body	257	109	47	101	257	5516	2543	
Pvt. Agencies Aided	-	-	-	-	-	-	-	
Pvt. Agencies unaided	-	-	-	-	-	-	-	
TOTAL	257	109	47	101	257	5516	2543	
Urban Govt./Local Body	-	-	-	-	-	-	-	
Pvt. Agencies Aided	-	-	-	-	-	-	-	
Pvt. Agencies unaided	-	-	-	-	-	-	-	
TOTAL	-	-	-	-	-	-	-	

TABLE - 30

PRE - PRIMARY EDUCATIONAL FACILITIES

DISTRICT: WARANGAL

STATE: ANDHRA PRADESH

Type of facility	R U R A L		U R B A N	
	No. of Villages having the facility	No. of Institutions ;	No. of Cities/Towns having the facility ;	No. of Institutions ;
1	2	3	4	5
Balwadi/Anganwadi	19	22	-	-
Independent Pre-Primary School	23	39	-	-
Pre-Primary Stage attached to a school	100	100	-	-

TABLE - 31

SCHOOLS FOR THE DISABLED (HANDICAPPED) CHILDREN

DISTRICT: WARANGAL

STATE: ANDHRA PRADESH

Category of the School	RURAL					URBAN					
	NUMBER OF INSTITUTIONS:					NUMBER OF INSTITUTIONS:					
	No. of villages	Boys	Girls	Co-Edn.	TOTAL	No. of City / Towns having the facility	Boys	Girls	Co-Edn.	TOTAL	
1	2	3	4	5	6	7	8	9	10	11	
For Blind	-	-	-	-	-	-	-	-	-	-	-
For Deaf and/or Dumb	1	-	-	-	1	1	-	-	-	-	-
For Orthopaedically Disabled	-	-	-	-	-	-	-	-	-	-	-
For Mentality Retarded	-	-	-	-	-	1	-	-	-	1	1

T A B L E - 32

INDICATORS OF EDUCATIONAL DEVELOPMENT

Dist:WARANGAL

A. Age - Specific Enrolment Ratios

Area	Primary Level (6 to below 11 years)			Upper Primary Level (11 to below 14 years)		
	Boys	Girls	Total	Boys	Girls	Total
RURAL	64.66	36.98	50.92	26.50	12.93	19.75
URBAN	77.82	67.96	72.93	74.00	58.64	66.31
TOTAL	66.93	42.31	54.71	34.76	20.91	27.78

B. Gross Enrolment Ratios

Area	(6 to below 11 years)			(11 to below 14 years)		
	Boys	Girls	Total	Boys	Girls	Total
RURAL	109.41	58.11	83.95	40.94	16.43	26.67
URBAN	107.23	94.33	100.83	91.13	72.54	81.82
TOTAL	109.03	64.36	86.86	49.59	26.10	37.83

C. PUPIL - TEACHER RATIO

Area	PTR at Primary Stage	PTR at Upper Pri. Stage
RURAL	76	17
URBAN	73	19
TOTAL	77	18

D. Percentage of Girls

Area	Percentage of Girls in	
	Class I - V	Class VI - VIII
RURAL	34.37	32.78
URBAN	46.45	44.27
TOTAL	36.78	37.51

NIEPA DC

007548

DOCUMENT
National Institute of Educational
Planning and Administration
47-B, Sri Aurobindo Marg,
New Delhi-110016
DOC, No. D-7548
Date 18-5-92