

GOVERNMENT OF KARNATAKA
DEPARTMENT OF PUBLIC
INSTRUCTION

STATISTICAL BROCHURE

1982-83

TUMKUR DISTRICT

TUMKUR
JANUARY 1983

M.V. SIDDALINGAMURTHY
Deputy Director of Public Instruction
Tumkur District TUMKUR.

GOVERNMENT OF KARNATAKA
DEPARTMENT OF PUBLIC
INSTRUCTION

STATISTICAL
BROCHURE

1982-83

TUMKUR DISTRICT
TUMKUR.

M.V.Siddalinga Murthy,
Deputy Director of Public
Instruction, Tumkur Dist.

Job. National Systems
National Institute of Educational
Planning and Administration
17-B,Sector 14, Noida, U.P.
DOC. No. 16154780
Date 17/03/2014

PREFACE

During the last 36 years of post Independence period, the District of Tumkur has made commendable progress in the field of Education.

The establishment of a number of educational institutions of various types at all levels all over the district has brought all children, urban and rural, into its fold. A great awakening has been created among the masses with consistent efforts.

PRE PRIMARY EDUCATION

There has been a considerable expansion in the field of Pre-Primary Education in the district as a result of the effort put forth by the various agencies besides the Department of Education.

Besides State Department of Education, agencies like the local bodies, the department of Social Welfare, Women's Welfare etc., have started Nursery Schools or Balawadias in the district. The expansion during the year 1982-83 is noteworthy. The need to expand still more and improve quality as well as quantify is recognised by one and all.

COMPULSORY PRIMARY EDUCATION

The programmes of C.P.E., to cover all children upto 10 years in the district were very encouraging all these years, more so during the year 1982-83. The percentage of enrolment enumerated during the year 1982-83 was 95%. Incentives like attendance scholarships, supply of free books, uniforms and midday meals for schedule caste and scheduled tribes and other backward classes have been supplied.

Wide publicity has been given to the C.P.E., programme through the press, seminars and conferences at Taluka and District levels, publication of posters and pamphlets etc., Special endeavours were made in rural areas.

STEPS TAKEN TO IMPROVE QUALITY IN EDUCATION

Secondary School Headmasters' Association is functioning efficiently. It is providing leadership for several programmes of academic value through conferences, seminars workshops etc., The

These are arranged for improvement of teachers in particular and education in general.

Ten taluks level Teacher's Associations are formed for the successful implementation of all the programmes evolved at the District Association level. There are efforts to keep all the teachers with the latest developments by organising seminars, orientation courses etc., Teachers are prepared to meet the arising needs.

Academic programmes are pushed at two levels. At the Taluks level general orientation was given to subject teachers in their respective subjects as per the new enriched syllabus. The Junior Colleges situated at the taluks headquarters have conducted the programmes taking full advantage of the resource persons identified. At the district level, the subject inspectors and the educational officers have conducted seminars, work shop and orientation programmes for the benefit of the under qualified in the teaching of English, Hindi, Kannada, Science, Mathematics and Social Studies. The Superintendent of Physical Education has conducted an orientation programme in Physical Education for the benefit of all the Secondary School physical education teachers.

At the taluka level in each taluk 5 to 10 programmes are conducted and ~~max~~ at the district level 15 programmes are conducted for the year.

Thanks to the department of Education for the generous supply of audio visual aids to offices and institutions for their effect functioning.

Communication gap is a big hurdle every where. The gap in this district is narrowed down by taking to the following.

1. Two days training programme for private high school clerks in 3 batches.
2. Two days training programme for Govt. High School clerks in one batch.
3. Two days orientation to the Inspector of Schools.
4. Conferences of the secretaries of the 124 primary school Associations.
5. Monthly discussion with the Asst. Edu. Officers for 2 full days on all problems and issues.
6. Quarterly meeting with the S.E.O.S.,

- 3 -

... 3 ...

7. Quarterly meetings with the secondary school Headmasters taluks wise.
 8. Half yearly meetings with the Secretaries of management.
 9. Conferences of Principals and Headmasters thrice during the year.
- All these have resulted in the efforts for the following.
- a) Improvements in school atmosphere.
 - b) Orientation to Primary and Secondary School teachers.
 - c) Strengthening of school library, Reading Room, Laboratories, AVE section, guidance corner etc.,
 - d) Co curricular activities, students participation and evaluation of the performances of students in all the educational activities.
 - e) Filling up of cumulative records.
10. Preparation and exhibition of teaching aids.
 11. Conferences pertaining to preparation and use of teaching aids.
 12. Collection and contribution through S.B.Cs.,
 13. Exhibition of collections and contribution and SBCs, conferences.

14. DEVELOPMENTAL PROGRAMMES.

- a) Each school to have its Health programme
- b) Feeding for the needy
- c) Co-operative societies to supply reading and writing materials at cheaper rates,
- d) Incentives and scholarships
- e) Proper use of the SWF and TWF funds for students-teachers welfare.
- f) Plantation and beautification of institutions.
- g) Assistance to the effective functioning of Adult Education.
- h) Implementation of universalisation of Elementary Education.

The Government Teachers Training Institute, Tumkur has been helping the Department of State Educational Research and Training in the following.

1. Follow up of Science improvement programme commenced in 1971.
2. Survey work for Primary Education curriculum revision commenced in 1977.

... 4 ...

3. Survey work for Departmental activities in community education and participation commenced in 1977.

4. The ungratic system.

5. CARE programmes started in 1979.

The Government training institute is curiously waiting to help the D.S.E.R.T. in the following.

1. Childrens' medical-laboratory.

2. Incorporation of Population concept at Primary curriculum stage.

The weekly publication coming out, from the Office of the Deputy Director of Public Instruction, provides the following to Primary and Secondary institutions.

1. Latest concepts on matters of education

2. Programmes to improve professional competency in teachers.

3. Informations on Sahitya, Science and sports activities.

With a view to be in close touch with the above program the Deputy Director's office has been planning for direct supervision over the 10 project schools and also planning for monthly review of the use of the science kits supplied to 107 schools in the district at the monthly meeting.

Community centre school at Belagumba is one of the above 10 project schools.

There is planning for direct supervision over the 5 experimental schools.

The Shikshak Bhavan at the Dist. Headquarters is the open for the district level programme. Shikshak Bhavan is under construction in each taluk headquarters. Kunigal shikshak Bhavan is completed. Madhugiri and Tiptur Shikshak Bhavans are under rapid progress. At present the taluks level programmes are conducted in the Junior colleges located at the Taluk Headquarters in the taluk not having shikshak Bhavan.

In this Brouchure, an attempt is made to give a clear picture of the progress made by the department through facts and figures. The objective is to have a clear foundation for future planning.

In conclusion, I express my thanks to the office staff and the officers who provided the facts and figures and worked hard in bringing out this Brouchure well in time.

M. V. SIDDALINGA MURTHY
Deputy Director of Public Instruction, Tumkur Dt. Tumkur.

THE DEVELOPMENTS IN ALL ASPECTS OF EDUCATION IN TUMKUR DISTRICT:

PHYSICAL ASPECT: There has been reasonable provision for construction of School buildings. During 78-79, 79-80, 80-81, 81-82 and 82-83 there has been an allotment for construction of 113 rooms, 174 rooms, 126 rooms, 213 rooms and 42 rooms respectively. The total goes to 668 rooms. There has been significant coverage in the work. If all the rooms are completed, there will be a big benefit of 668 rooms for the use of school work. Block Development officers and the concern are requested to attend to the pending work seriously.

The allotment towards repairs of school buildings for 81-82 is Rs.2,10,000/- and for 82-83 is Rs.5,13,000/-. Here the coverage of work is quite significant. There is pendency also. The Block Development Officers are requested to complete this work immediately.

With upgrading of 2 additional Govt. High Schools and 6 Private High Schools, the total composite Jr. Colleges are 30.

The total independent colleges is 8.

With the newly started 7 Government High Schools and Private High Schools, the total goes to 217 secondary schools.

With the newly started 3 Un aided Private Primary Schools, the total private schools are

Aided	Unaided	Total
14	16	30

The total Nursery Schools are

Aided	Unaided	Total
14	23	37

There is land attached to several institutions in the district. 399 institutions have nearly 1800 acres of land. There has been efforts for proper use of the land during this year and in the coming years. About 30 pumpsets have been installed in 30 institutions have adequate land for cultivation. Unfortunately most of these pump sets are under repair. The Block Development Officers are requested to make arrangements to repair all these pumpsets and make them available to the institutions in good conditions so that cultivation work can be renewed. The schools having pump sets with the land attached are as follows:-

SNo.	Name of the institution.	SNo.	Name of the institution.	Land attached.
	<u>I.Pavagada taluk</u>		<u>II.Kunigal taluk</u>	
1.	HPS, Palavalli	Land attached	11.HPS, Amruthur	-do-
2.	HPS, Thirumeni	-do-	<u>III.Koratagere taluk</u>	.
3.	HPS, Pathaganahalli	-do-	12.Jetty Agrahara	-do-
4.	HPS, Ponnasmudra	-do-	13.Thovinakere	-do-
5.	HPS, Byadanur	-do-	14.Manuvinakurike (Dasalakunte)	-do-
6.	HPS, Gangesagara	-do-	15.Thogarighatta	-do-
7.	HPS, Krishnagiri	-do-	16.Holavanahalli	-do-
8.	HPS, Nidagal	-do-	17.Thumbadi	-do-
9.	LPS, Kenchaganahalli	-do-	18.Doddasaggere	-do-
10.	HPS, Arasikere	-do-	19.Mallakav	-do-
			20.Theetha	-do-
			<u>IV.Madhugiri taluk,</u>	
21.	HPS, Dandinadibba	-do-	22.LPS, Thigalarahalli	-do-
23.	HPS, Kodlapura	-do-	24.HPS, Hosakere	-do-
25.	HPS, Sravandanahalli	-do-	26.HPS, Kasapura	-do-
27.	HPS, Kondavadi	-do-	28.HPS, Bandrigonahalli	-do-
29.	HPS, Bandrahalli	-do-	30.HPS, Bhikarpur	-do-

During 80-81, 81-82 and 82-83 a project has been launched for the beautification of the institutions particularly with plan of productive value. Coconut trees and Nilgiris have come up in number. Statistics have been collected as regards the plantation coconut trees. As on 30-9-82 primary institutions have planted 7925 trees and secondary schools have planted 2,000. The target fixed was 10,000 and 2,000 respectively. By the end of 82-83 it is hoped the target fixed will be achieved.

During the year 82-83 equipments have been provided to the institutions. Primary Schools are provided with equipments worth Rs.35,000 and Pre Primary Schools are provided with equipment worth Rs.30,000.

The newly started Govt. Junior Colleges at Medigeshi and Nonavinakere have been provided equipment worth Rs.25,000 each. There are 7 newly started school during 82-83. Each school is provided equipment worth Rs.8400/-

...3...

With all these, provisions compared to the requirements is insignificant. Unless each primary school secures benefits through its S.B.C. committee and each secondary school secures benefits from the welfare committee and management, it is impossible to find adequate equipment in schools. Each should have its own plan (Institutions plan) to secure all the required equipment identifying all possible resources locally.

The Departmental Books 860 copies of Sarvagna Sangraha, 250 copies of Tejomayakuren, 56 copies of Skanda Purana (part I, II, III and IV each contains 56) 60 copies of Mahabharatha Darsha (Samputa, 21, 22, 23, 24 and 25) 100 copies of Hard times, 650 copies of Makkala Malike, 82 copies of Art Babbins. 24 copies of Huli-Samraja. 6 copies of Swathantra Sangrama Skruthigalu (part I, II, III each contains 6 copies) 6 copies of Basavasastrakruthigalu, 472 copies of Yesuvina Neethikathagalu, 24 copies of King queens and Lovers, 40 copies of Nigra Vignani, 100 copies of Panjeyavar Krishigalu (Part I, II each contains 100 copies) 30 copies of Bas Mahakavi, 29 copies of Kavikathanmrutha, 490 copies of Nimma Hrud Mathu Neevu, 32 copies of Shanthaladevi (part I, II each contains 174 copies of Adunika Bharatha Nirmapakaru, 22 copies of Anglara Aru Kiru Natakagalu, 250 copies of Kannada Kannada Dictionary (Part IV) 9728 copies of Kannada Nadu Kannadigara Perampare (eig series) supplied by the Director of Kannada and Cultural Depar Bangalore, Asst. Director of Public Instruction Text Book Committ Bangalore respectively distributed among the Asst. Edu. Officers & Heads of High Schools in this district.

The Departmental equipments: 1. Models of vegetables (12 in box 2. Models of Fruits 12 in box, 3. Models of Animals 12 in box, 12 ba 4. Models of Animals 12 in box, 12 box. 5. Models of Birds (12 box 6. Rubber play ball 12 doz 7. Models of Birds 12 box 7. Puzzel cubes (42 cubes in a box) 12 box. 8. Kannada pictorial alphabet chart 12 nos. 9. Khanjarae small size 12 dozens 10. Story charts 60 Nos. 11. Rocking horse-12Nos 12. Nutrition charts 4 charts 12 sets 13. First Aid Box 12 nos 14. Roll up Board 12 Nos 15. Counting stan arched rods 100 coloured beads.

....4)

- 8 -

...4...

There is no addition in Teachers Training Institutes, Primary or Nursery and C.P.Ed., as on 31-3-82 there are:

Teachers Training institute:	..	6
Nursery Institutes.	..	2
C.P.Ed., Institute.	..	1.

STUDENT WELFARE

Health:

In all the ten taluks, the 2751 schools are allotted to the 109 P.H.U's and P.H.Cs. Each centre is requested for the inspection of school children to identify the common ailments and to identify special sick cases and help them in the maintenance of their health. Each school is also advised to maintain first aid kit for purposes of treatment of children in minor cases.

The District Medical Officer, Tumkur and Chief Medical Inspector at Bangalore are requested to provide leadership in the same.

Nutrition:

1,26,700 Primary School going and out of school going kids are supplied with Midday meal on healthy lines to facilitate supply of nutritious food at cheaper rates, 4 Central Kitchen and 6 Mini Kitchens are functioning.

Incentives and Scholarships:

Children coming under various category are given financial assistance with a view to improve regular attendance and educational standards. Children of Political sufferers scholarships, Karnataka Govt. Scholarship for merit, special scholarship for the children of Government Servant died while in service, poverty cum progress scholarship, concession to dependents of service personnel and National Rural Scholarship for the secondary stage talented childrens are provided Rs.100, Rs.675, Rs.800, Rs.16000 and Rs.52,150 respectively.

Total provision goes to Rs. 69725

Sanction made out of the students welfare fund for excursions. Cash prizes for social and Cultural Activities, and worth Rs.12,440, Rs.3980 respectively have been utilised.

There are 22450 S.C. and S.T. Girls in the District. 2230 Girls are given attendance scholarship at Rs.50/- per student. Block Development Officers have been requested to help the remaining students.

With a view to supply reading and writing materials at cheaper rates, 603 Higher P.Ry. Schools out of 742 Higher Primary Schools have established co-operative societies.

With a view to supply free text books to S.C. children Rs.95000 was provided to about 15000 students derived the benefit. The remaining students to be given the benefits, Block Development officers have been requested for help.

Therefore are efforts to beautify the school buildings, School garden and plants and trees of productive and educational

IMPROVEMENT IN ACADEMIC STANDARDS

The present 10+2+3 system is given due attention looking into the following.

1. Rich content in each language, each humanities subjects, each Science subject and mathematics.
2. Besides content, from the view point of ensuing all sided development of children several co-curricular activities are advocated.
3. The requirements of the cumulative Record book are being attended.
4. Literacy, cultural and Moral instruction programmes are put to practice.
5. The concepts like, health and Physical Education Moral and spiritual Education, National and emotional integration, population concept, attitude towards wild life, animals and birds, attitude towards forest wealth plants and trees, citizenship and Democracy, community and social service and also work experience are taken or
6. General Education with health and physical education programme, community service and work experience activities are given suitable treatment.
7. Deviation in studies at the +2 level in the science is given due attention.

To improve student learning, library work, supervised study, discussion classes, workshop, seminar etc., are encouraged.

Competition at various levels are planned to make students work with the spirit of competition. The seven items taken for competitions are

- 1.School magazine
- 2.Drama
- 3.Literacy activities Essay in English, Essay in Kannada, Elocution in Kannada, Elocution in English.
- 5.Singing of National Anthem
- 6.Recitation and
- 7.Musi

Each taluka was given Rs.310-00 for holding the competitions. For the entire district the provision was Rs.3100 competition were conducted at the district level also Rs.600/- was prov. for the district level competition. Including the provision for the district level competition, total provision was Rs.3760-00. The entire amount was provided out of the state level students welfare fund.

TEACHERS AND IMPROVEMENTS IN THEIR PROFESSIONAL COMPETENCY:

When the District level Recruitment Committee was functioning there were many vacancies. After the abolition of the D.L.R.C. and on securing certain deviations in the mode of recruitment of teachers, speedy action was taken to recruit 365 general teachers, 53 Urdu teachers, 31 Nursery teachers, 5 Music teacher, 7 Hindi teachers and 104 Physical education teachers. The total recruitment goes to 565.

During 82-83, 526 Kannada teachers, 36 Urdu teachers, 10 Nursery teachers have been appointed from Employment Exchange list, Total goes to 572.

The total posts in the district are 7117. The persons appointed to Secondary Schools are 88.

TEACHERS WELFARE:

The N.S.S. R.D. and C.T.D. Accounts opened are to the tune of Rs.24,00,000

There are efforts to make the triple benefits a success. The T.B.S. has been introduced in all the schools except the newly started. Soon it will be introduced in the newly started also.

Medical assistance is being given to the teachers. The assistance given during 81-82 was to the tune of Rs.60,322-47 and for 82-83 is Rs.55,000.

To keep the teachers abreast with the changes in trends and developments in education several orientation programmes were taken organising teachers suitably.

There are 124 teachers associations at the Primary level. 60 teachers associations at the secondary levels. Programmes taken by them were.

1. Orientation to new syllabus
2. Special features of the syllabus
3. Preparation of teaching aids and learning materials
4. Exhibition of teaching aids and learning materials
5. Collections and contribution for the development of physical aspects.
6. Exhibition of collections and contribution through and S.B.C.s
7. Conferences of Teacher Associations and School Betterment committees.
8. The new concepts in the syllabus.
9. The spirit behind the rational system of 10+2+3

AT THE DISTRICT LEVEL THERE WERE PROGRAMMES AS FOLLOWS:

1. Conferences of Headmasters and Principals ..	3
2. Conferences of Secretaries of Teachers Associations ..	3
3. Conferences of Inspector of Schools ..	3
4. Conference of the Secretaries of Private Management ..	2
5. Orientation to Physical Edu. teachers ..	3
6. Orientation in the 3 Sub Division H.Qs for the under qualified in languages. ..	3
7. Orientation in the 3 Sub Division H.Qs for the under qualified in English ..	3
8. Orientation in the 3 Sub Division H.Qs for the under qualified in Geography ..	3
9. Orientation courses in Physical Evidence and biological science for the under qualified teacher in those subjects. ..	1

....

STATE EDUCATIONAL RESEARCH AND TRAINING: BANGALORE:

The Department of state Educational Research and Training was formed in the year 1975-76 by uniting the academic wings of the Department of Public Instruction. The objectives of this new Department is to improve the qualify of school education in all its aspects.

The following academic wings are working under the control of this Department.

1. State Institute of Education
2. State Institute of Science
3. Educational Vocational Guidance Bureau
4. State Evaluation Unit.
5. Educational Technology Cell.
6. Audio Visual Education
7. Teacher Education Section.
8. Text-Book Wing.

These academic units will organise Orientation courses, workshops, seminars, exhibitions etc., on various subjects required for the qualitative improvements.

Besides the above, the Department has been vested with the responsibility of administering the teacher training institutions both at Primary and Secondary levels.

The different types of teacher training institutions are:-

1. Pre Primary Teacher Training Institutions.
2. Primary Teacher Training Institutions.
3. B.Ed., Colleges with extension service centres.
4. Hindi Shakshakas
5. English language Teaching centres
6. Teacher Centres
7. Pre-vocational Teaching centres,
8. Correspondence cum vocation course centres.
9. Inservice Training centres,
10. Orientation training centres,
11. Special institutions-Drama and Dance teacher training institutions.

PRE PRIMARY TEACHER TRAINING INSTITUTIONS:

Pre Primary Education is quite essential now a days. It helps to reduce wastage and stagnation at Primary level. If the child completes its Pre Primary Education, then it will have an enthusiastic zeal to continue its study in primary standards without any dropout. Pre Primary Schools also need trained teachers in Pre-Primary education. Hence, Pre Primary teacher training

...9...

institutions are quite essentials to fulfill the demands of trained teachers in pre primary education. The Pre Primary teacher training course is one year course. There are 31 Pre Primary teacher training institutions in the State out of which 5 Government and 26 are private. The total enrolment in these institutions is 1,478 Girls. The minimum qualification for admission is SSLC pass (For details Tables Nos.4,5,6 and 7)

2.TEACHER TRAINING INSTITUTIONS (T.C.H.)

Teacher Training Certificate Higher course is of two years course. The minimum qualification for admission to this course is SSLC pass. There are 92 teacher training institutions out of which 34 are Government and 58 are private. Out of these, 22 Women teacher training institutions and others are co-educational. Apart from this one Dance and One drama teacher training institutions are at Bangalore called as Special Institutions. The total enrolment in teacher training institutions are 16,210 of which 6,978 are Boys and 9,232 are Girls (For details table Nos. 8 to 12)

3.B.Ed., Colleges:

There are 47 B.Ed., colleges in the state. Out of them, 6 are Government and 40 are private. One Regional College, Mysore and University College, Dharwar. There are two Women colleges. Minimum qualification for admission is a Degree of a recognised university. The duration of the course is one year. Total enrolment is 5,093 out of which 2,600 are boys and 2,493 are Girls during 1980 (For details Table Nos.13 to 15).

4.HINDI SHIKSHAK TRAINING CENTRES:

There are 5 Hindi Shikshak Training Institutions at Bagalkote, Raichur and Mysore. The object is to improve the Hindi teaching. The duration of this course is one year. There are two categories of students admitted, one is private and other is deputed candidates; The minimum qualification for this course is SSLC. The total strength in the course is 157 (93 boys and 64 Girls). Out of them, private candidates are 145 and the deputed candidates are 12 (Table No.19).

5. ENGLISH LANGUAGE TEACHING CENTRES:

There are 6 English Teaching Centres in the State. Out of them 4 are primary at Bangalore, Mysore, Dharwad and Hubarga and 2 are Secondary at Mysore and Dharwad. This is a course of 40 days duration. The teachers of Primary and High Schools will be deputed to this course.

The object of this course is to improve the English language teaching in Primary and Secondary Schools. The Teachers will be trained in batches. The total number of teachers trained during the year 1979-80 is 2,648 out of which 2,090 are men and 558 are women (Table No. 23).

6. TEACHERS CENTRES:

Two teacher centres are working in the State. One at Vidyanagar in Bangalore and another at Dharwad. Inservice training is being imparted to Primary School teachers for improvement of teaching (Science, Mathematics, Kannada, Social Studies etc.) The courses are conducted with a duration of 15 days batchwise by deputing the Primary School teachers.

60 Batches of teachers with a strength of 2,645 teachers (2,090 men and 558 Women) have been trained during the year 80.

They are also developing instructional materials with respect of normal education, work-experience etc. (Table No. 24)

7. PRE VOCATIONAL TEACHING CENTRE (PVTC) IN KARNATAKA:

The pre vocational training centres were formerly designated as Youth Vocational training centres by the Ministry of Social Welfare, Government of India under the financial assistance of UNICEF during the year 1963-64. Earlier, only 4 Centres were started at Anekal, Kota, Malavalli and Challakere and subsequent three more centres at Almatti, Koppal and Hamsabhevi were started.

This is a course of 3 years duration with an intake capacity of 30 candidates per standard equal to V, VI and VII standards of general system of education.

These centres were started with a view to give an educational as well as Job Skills to the socially, educationally and economically backward children with 100% Central assistance from the funds of UNICEF till the end of III Five year plan. Afterw-

....11...

Afterwards, these were brought under the control of the State Government. No fees of any kind will be collected by the students and stipend of Rs.10/- per month for all the 12 months will be paid to the students.

The qualification for admission is pass in EV standard for the first year of PVTC subjects prescribed in general subjects of V, VI and VIII standards of general schools plus the study of craft subjects like fitting, blacksmithy, welding, welding Turning and Carpentry with sufficient knowledge of theory as well as practical aspects.

At the end of III year, state level common examination will be conducted.

The passed students are eligible to join VIII standard of High School or Junior Technical schools or take up jobs in factories or on self employment.

The teaching staff of PVTC consists of Graduates in General subjects and craft teachers with ITI Technical certificates.

The total strength during the year 1980-81 is 318 (Table No.21 and 22)

8. CORRESPONDENCE CUM VACATION COURSE CENTRES (CCVC) TCH PROGRAMME FOR UNTRAINED PRIMARY SCHOOL TEACHERS IN KARNATAKA

The correspondence cum vacation course(TCH) programme for untrained inservice Primary School teachers is being run in 21 Centres in the State. The medium of instruction are Kannada, English, Urdu and Marathi. During the year 1980-81 1,633 untrained teachers are undergoing CCVC (TCH) training I and II year TCH classes.

9. INSERVICE TRAINING CENTRES:

There are 18 inservice training centres attached to Govt teacher training institutions in the state in all district except in Belgaum. The untrained inservice Primary School teachers will be given training for a period of 12 days in batches of 50 each on the new TCH syllabus regarding methodology and evaluation techniques etc 17 batches will be conducted in a year in each centres. The newly recruited teachers and other untrained teach

....12....

teachers will be deputed for this course. The No. of teachers trained during the year 1979-80 is., 7,702 (Vide Table No.32)

10. ORIENTATION TRAINING CENTRES:

There are two Orientation training centres at Doddballapur and D.S.E.R.T. Bangalore. The training will be imparted to the Primary School teachers on science and Biology involving writing of lesson plans, practical aspects and improvisation of teaching aids at D.S.E.R.T. Centre and on general subjects at Doddballapur. The duration of the training is 30 days at present. The training will be conducted in batches. During the year 1980-81, 228 teachers at D.S.E.R.T. and 277 teachers at Doddballapur have been trained (Table No.32)

.....

- 17 -
I N D E X

SL.NO.	Particulars	Page NO.
1	Preface	1 to 4
2	The Development in all aspects of Education.	5 to 11
3	Brief Review - Statistical Brochure 81-82 of D.S.E.R.T.	12 to 16
4	INDEX	17 to 18
5	District Map	19
6	Staff of the Office of the D.D.P.I	20
7	Staff of the A.E.O's Office	21
8	List of Degree Colleges, Professional Colleges and Technical Institutions and T.T.I's .	22
9	Abstract of Adult Education Centre	23
10	List of Junior Colleges and High Schools	24 to 30
11	Abstract of Pre-Primary and Primary Schools. <i>No 2 Party s. I. M.</i>	31 & 32
12	Sanction of Nursery, Primary, and Secondary Schools during the year 1982-1983 and upgraded of schools.	33 to 38
13	Schools and Offices Inspected during the year 1982-1983	39
14	School Buildings -Primary Education	40 - 41
15	School Buildings :High Schools and Junior Colleges	42
16	Class Rooms constructed during 1982-1983	43
17	Additional Class Rooms required LPS/HPS and High Schools	44
18	Development Programme	45 to 47
19	Arrangements for Health checkup .	48 to 50
20	Feeding Midday Meals	51
21	Co-operative Societies for supply of reading and writing materials at cheaper rates and Book Bank particulars.	52
22	Incentive to improve attendance :-.	
	a) Girls Attendance Scholarships.	53 & 54
	b) Distribution of Text Books for SC/ST	55 & 56
23	Plantation	57
24	Small Saving Achievement	58 & 59
25	Result in VIIstd Examination.	60 to 63

Cont d... 2)

SL.NO.	Particulars	Page No.
26	Pre-Primary Schools and Teaching staff and Pupils.	64
27	SC/ST Teachers and Pupils in Pre-Primary schools.	64 (a)
28	Single Teacher Schools.	65
29	Primary and Higher Primary Schools	65 (a)
30	No.of High Schools and Junior Colleges	66 (a)
31	SC/ST pupils and Teachers in Pre-Primary schools.	66 (a)
32	Enrolment of pupils of Primary Schools (Standard wise)	67 to 70
33	Enrolment of pupils in High Schools and Junior Colleges (Standard wise)	71 and 72
34	Enrolment standard wise and Medium wise in Primary and High Schools.	73 to 77
35	Enrolment of Pupils in different Craft Subject in High Schools.	78
36	Pre.Primary Teaching Staff and Schools	78 (a)
37	Teaching Staff in Lower Primary ,Higher Primary and High Schools.	79 to 82
38	Number of teachers in High Schools and Junior Colleges.	83 & 84
39	Post Graduate Teachers in Junior Colleges	85
40	Craft Teachers in High Schools,	86
41	Ministerial Staff in Junior Colleges and High Schools.	87
42	Institutions and Enrolment in Rural Area	88 & 89
43	Teachers in Rural Area schools in LPS ,HPS/ and High Schools.	90
44	No.of Teachers,Pupils management wise SC and ST community.	91 & 92
45	Minority Medium, Teachers in Pry and High Schools.	93 & 94
46	Minority Medium sections in Multi Medium, in High Schools and No.of Schools and No.of Teachers.	95
47	No.of Minority Language pupils and Teachers in High Schools and Junior Colleges.	96
48	Financial Progress ahhieved in respect of Plan Schemes.	97 to 102
49	Plan of action for plan scheme for 1982-1983.	103 to 107
50	Conclusion.	108

M A P O F
T U M K U R D I S T R I C T.

- 20 -

Total number of Government Employees working for the office of the Deputy Director of Public Instruction, Tumkur as on 30-9-1982.

Sl.No.	Designation:	No. of posts sanctioned.	Actually working.	Vacant post.
1.	Deputy Director of Public Instruction.	1	1	-
2.	Educational Officers.	2	-	2
3.	Subject Inspectors.	5	4	1
4.	Gazetted Assistant.	1	1	-
5.	Superintendents.	4	4	-
6.	Superintendents of Physical Education	1	1	-
7.	Senior Statistical Assistant.	1	1	-
8.	First Division Clerks.	10	10	-
9.	Stenographer.	1	1	-
10.	Second Division Clerks.	15	15	-
11.	Typists.	3	3	-
12.	Clerk-Cum-Typists.	1	1	-
13.	Jeep Driver.	1	-	1
14.	Peons.	9	9	-
Total.		55	51	4

Government Text Book Department Employees.

1.	First Division Clerks.	1	1	-
2.	Second Division Clerks.	1	1	-
3.	Peons.	2	2	-
Total.		4	4	

STAFF PARTICULARS OF THE OFFICE OF THE ASSISTANT EDUCATIONAL OFFICERS
IN TUMKUR DIST AS ON 30-9-1982.

-00-

SL NO.	Name of the Taluk.	Asst. Ednl Officers.		Graduate Inspectors		First Dvn, Clerks.		Second Dvn Clerks.		Clerk-cum- Typists.		Class-IV	
		Post Sanction- ed.	Working Vacancy										
1. TUMKUR		1	1	-	5	5	-	1	4	3	3	1	1
2. KUNIGAL		1	1	-	3	3	-	1	1	2	2	1	1
3. TURUVEKERE		1	1	-	2	2	-	1	1	2	2	1	1
4. TIPTUR		1	1	-	2	2	-	1	1	2	2	1	1
5. C.N. HALLY.		1	1	-	2	2	-	1	1	2	2	1	1
6. GUBBI.		1	1	-	4	4	-	1	1	2	2	1	1
7. SIRA		1	1	-	3	3	-	1	1	2	2	1	1
8. PAVAGADA		1	1	-	2	2	-	1	1	2	2	-	-
9. MADHUGIRI		1	1	-	3	3	-	1	1	2	2	1	1
10. KORATAGERE		1	1	-	2	2	-	1	1	2	2	1	1
TOTAL		10	10	-	28	28	-	10	10	21	21	9	4
-00-													

-00-

List of colleges in the District for the year 1982-1983.

-o-

1. Govt. Arts College Tumkur.
2. Govt. Science College, Tumkur.
3. Sri. Siddaganga Arts Science & Commerce College, Tumkur.
4. Sri. Siddaganga Evening College, Tumkur.
5. Kalpatharu College, Tiptur.
6. First Grade College, Sira.
7. Sri. Siddartha First Grade College, Madhugiri.
8. Sri. Siddartha Institute of Technology Tumkur.
9. Sri. Siddaganga Institute of Technology Tumkur.
10. Govt. Polytechnic Tumkur.
11. H.S.M. Polytechnic Tumkur.
12. Vidyodaya Law College, Tumkur.
13. Sri. Siddaganga College of Education, Tumkur (B.Ed.)
14. Sri. Siddartha College of Education Tumkur (B.Ed.,)
15. K.S.E.E. College of Education Tumkur (B.Ed.,)

INDEPENDENT JUNIOR COLLEGES.

1. Junior College chikkanayakanahally.
2. Sarvodaya Junior College, Tumkur.
3. Vivekananda Junior College, Tumkur.
4. Sri. Siddartha Junior College, Tumkur.
5. Junior College, Chelur.
6. Viswabharathi Junior College for Girls Tumkur.
7. Vidyaavahini Samsthe Jr. College, CIT, Extension, Tumkur.
8. Vidya Bharathi Junior College, Tiptur.
- 9.

TEACHERS TRAINING INSTITUTIONS:-

1. Govt. Teachers Training Institution Tumkur. ✓
2. Govt. Basic Training Institute Chikkanahally.
3. Sri. Siddaganga Teachers Training Institute Tumkur. ✓
4. Sri. Siddaganga Teachers Training Institute Siddagangamutt. ✓
5. Sri. Siddartha Basic Training Institute Gollahally. ✓
6. Sri. Siddartha Teachers Institute Tiptur.
7. Sri. Siddartha Nursery Teachers Training Institute Tumkur. ✓
8. S.V.P. Nursery Teachers Training Institute, Tiptur.

PROGRESS OF ADULT EDUCATION FOR THE YEAR 1982-1983.

-000-

SL. NO.	Name of the Taluk.	CLASSES CONDUCTED BY			Others.	
		Directorate (State Plan)		Council		
		No.	Students	No.	Students	No.
1.	TIPTUR	150	4500	-	-	-
2.	TURUVKERE	150	4500	-	-	-
3.	G. N. HALLY	100	3000	-	-	-
4.	H. V. UR	100	3000	-	-	-
5.	GUBBI	-	-	30	900	-
6.	KORATAGERE	-	-	30	900	-
7.	PAVAGADA	-	-	30	900	-
8.	KUNIGAL	-	-	30	900	-
TOTAL		500	15,000	120	3600	-

-000-

List of Junior Colleges and High School in Tumkur District as on
30-9-1982.

1. Tumkur Taluk.

1. Govt. Junior College, Tumkur.
2. Govt. Junior College, Nagavalli.
3. Sri. Siddaganga Jr. College, Tumkur.
4. Validasa Junior College, Tumkur.
5. Sri. Siddeswara Junior College, Kestur.
6. Indira Women's Junior College of Arts, Science & Commerce, Tumkur.
7. Govt. High School, Thondage re.
8. Govt. High School Oorkere.
9. Govt. Empress Girls High School, Tumkur.
10. Aryan High School Tumkur.
11. Sarvodaya High School, Tumkur.
12. Bapuji High School, Tumkur.
13. Sri. Siddartha High School, Tumkur.
14. Hazarath Momin Rasha High School, Tumkur.
15. Valmiki High School, Tumkur.
16. J.P.V. High School, Tumkur.
17. Sri. Siddalingeswara Residential High School, Siddagangamutt.
18. Sri. Siddalingeswara Residential Higher Secondary School SS Mutt.
19. Central High School Urdigere.
20. Sri. Siddartha High School, Gollahalli.
21. Sri. Someswara High School Bellavi.
22. Beladhara Rural High School Beladhara.
23. Ganesh High School Gulur.
24. Swarnamba High School Honnudike.
25. Ganepathi High School Webbur,
26. Siddaganga Rural High School Hirehally.
27. S.R. High School, Areyur.
28. Sri. Atavesiddalingeswara Rural High School, Chikkathotluke re.
29. Nivedita High School Kyatasandra.
30. Sri. Siddaganga Rural High School, Halenoor.
31. Sri. Chamundeswari High School, Seethakal.
32. Sri. Bhuvraveshwara Residential High School, Bugudanahally.
33. St. Mary's Girls High School, Tumkur.
34. Someswara Girls High Schools, Tumkur.

35. Bharathamatha Girls High School, Tumkur.
36. Nrupathunga High School, Tumkur.
37. Vidyaniketan High School Tumkur.
38. Badnal Veerabhadrapa Memorial High School, Tumkur.
39. Vasavi Vidya Peetha High School, Tumkur.
40. Sri. Mahalingeswara High School, Kora.
41. Sri. Siddaganga Rural High School, Haraloor.
42. Viswabharathi High School, Near KDDC Mallasandra.

2. KUNIGAL TALUK:

1. Govt. Junior College, Kunigal
2. Govt. Junior College, Amruthur.
3. Govt. Junior College, Huliyurdurga.
4. Sri. Siddalingeswara Jr. College, Yediyur.
5. Govt. High School, Jinnagara.
6. Govt. High School Bhaktarhalli.
7. Govt. High School, Thavarekere.
8. Govt. High School Ujjani.
9. Govt. High School Santhomavathur.
10. Govt. High School, Nidasale.
11. Govt. High School, Nagasandra.
12. Govt. Girls High School, Kunigal.
13. Sri. Siddarthha High School, Kunigal.
14. Urigegegaddigeswara Rural High School Bettahallimutt.
15. Rural Residential High School, Inkanahallimutt.
16. SVP High School, Vedavanne.
17. S. R. High School, Nonnambanchahally.
18. Maruthi Rural High School, Yeliyur.
19. Smt. Thontada Siddalingeswara High School, Kaegere,
20. Rajentraprasad High School Sanabhaqhatta,
21. Sri. P. Gangiswamy High School, Gavimutt,
22. Girls High School, Amruthur

3. TURUVAKKURU TALUK:

1. Govt. Junior College, Turuvekere.
2. Sri. Basaveswara Junior College, Hulleke re.
3. Nehru Vidyaashala Jr. College, Mavasandra.

...3...

4. MYCMMO Junior College Adityapatna Ammasandra, P.O.
5. Govt. High School, Anchihally.
6. Govt. High School, Kodige hally.
7. Govt. High School, Dandinasivara.
8. Govt. High School, Mavinakere.
9. Govt. High School, Dabbe ghatta.
10. V.S.S. High School Banasandra.
11. Champaka High School Sampige.
12. Sri. Ramanjaneya Rural High School Goni-Tumkur.
13. Anjaneyaswamy Rural High School Aladahalli.
14. Shalivahana Rural High School Thandaga.
15. Gangadhara swara Rural High School Anekere.
16. Sri. Shambhulingeswara Rural High School Pura.
17. Saraswathi Girls High School Turuvekere.
18. Bapuji Central High School Machenahally.
19. N.V.S.S.J. Central High School Byalashalligate.

4. TIPUR TALUK:

1. Govt. Junior College Bilingere.
2. Govt. Junior College, Nonavinkere.
3. HCM G. Junior College Walkurike.
4. Govt. High School for Boys Mintur.
5. Govt. High School Honnavally.
6. Govt. High School Thadasur.
7. Govt. High School Mongelaxmikhetra.
8. Govt. High School Baluvaneralu.
9. Govt. Girls High School, Tiptur.
10. SVP High School, Tiptur.
11. Sarvodaya Residential High School, YT Road, Tiptur.
12. K.V.S. High School Uneseghatta.
13. Bhuvaneswara High School Manikikere.
14. Dr. G.T. Huehanpa Memorial High School Gowdanekatte.
15. Paradeshikendraswamy High School, Ranzapura.
16. Neelakanteswaraswamy Memorial Girls High School, Tiptur.
17. QVS High School, Gandhinagar, Tiptur.
18. Sri. Mallikarjuna High School, Kupnalu.

... 4 ...

19. B.M.S. High School, Kemparahalli.
20. Manjunatha High School, Karadalu.
21. Maruthi High School, B. Gowdanakatte.
22. Sri. Ranganatha High School, Konehalli.
23. Nolamba High School, Hindiske re.

5) C.N.HALLY TALUK:

1. Govt. Junior College, Huliyar.
2. Sharada Vidyapeetha Junior College, Thimmenahalli.
3. Jayabharathi Vidyapeetha Junior College, Mathighatta-
4. Govt. High School, Godekerre.
5. Govt. High School, Dasudi.
6. Desheeya Vidyapeetha High School, for Boys C.N. Hally.
7. Dr. Ambedkar Edn. Society High School, C.N. Hally.
8. B.G.C. High School, Boranakanive.
9. G.V.T. High School Handanakere.
10. Sri. Siddarameswara High School, Yelana du.
11. Sri. Siddaganga Rural High School, Kandikere.
12. RSS Rural High School, Belaguli.
13. Janatha High School, Settikere.
14. Sri. Swami Vivekananda High School, Kuppur
15. Dr. Ambedkar Edn. Society High School, Thirthapura.
16. Deshiyaviddyaapeetha High School, for Girls C.N. Hally.
17. S.V.E.S. Girls High School, Huliyar.
18. Sri. Raviranjanatha Vidyapeetha High School, Doddennigere.

6) CHIRRI TALUK:

- 1) Govt. Junior College, Gubbi.
- 2) Govt. Junior College, Kadaba.
- 3) Sri. Vinayaka Rural Junior College Nagalawadi.
- 4) Govt. High School, Nagasandra.
- 5) Govt. High School, Chelur.
- 6) Govt. High School, C.S.Pura.
- 7) Govt. High School, Mandhaladore.
- 8) Govt. High School, Hosahatti, Ammanaghatta.
- 9) Govt. Girls High School, Gubbi.
- 10) Sevasadanam High School, Gubbi.

... 5 ...

- 11) Sri.Krishna Residential High School,Gubbi.
- 12)Vinayaka Rural High School,Nittur.
- 13)High School Alilaghatta.
- 14) Sri.Siddaganga Rural High School,Kallur.
- 15) Mallikarjuna Rural High School,Doddagundi.
- 16)Ranganatha Rural High School,Surganahalli.
- 17) Sri.Sharada High School,M.N.Kote.
- 18) Basaveshwara Rural High School,Kondiorross.
- 19) Sri.Siddaganga Rural High School,Idalagere.
- 20) Pragathik Vidyashala ~~Vidya Bhawan~~ ~~Pragathik Vidyashala~~.
- 21) Kaliasha High School Bileyre.
- 22) Monnemma Residential High School,M.M.Kaval.

7) SIRI TALUK:

- 1) Govt.Junior College,Patnavakanahalli.
- 2) Govt.Junior College,Chikkanahalli.
- 3) Sri.Ranganatha Junior College,Kataveeranahalli.
- 4) Govt.High School,Sira.
- 5) Govt.High School Lakkanaahalli.
- 6) Govt.High School,Changavara.
- 7) Gajananan High School Bulkapatna.
- 8) Rural High School,Hulikunte.
- 9) Sri.BandiranganthaSwamy Rural High School,Thavarekere.
- 10) Sri.Anilaneyaswamy Rural High School,Beragur.
- 11) Marmathadaswamy Rural High School,Kallembella.
- 12) M.G.Education Society,High School,Hulioore.
- 13) Bapujji Min. Society High School,Ganadahunust.
- 14) Sri.Siddaganga Rural High School,Tharur.
- 15) Manthamma Residential High School,Maledahalli.
- 16) Bapujji High School,Mahalur.
- 17) Gajananan Girls High School,Sira.
- 18) Ali Amin Malik Reham. Girls High School,Sira.
- 19) Kalbagash High School,Sira.
- 20) Kattasha High School,Swarmekunte.

8) PAVAGADA TALUK:

1. Govt. Junior College, Pavagada.
2. Govt. High School Maridasanahalli.
3. RVP High School Y.N. Hosakote.
4. Pallavaraya High School Palavalli.
5. Sri. Subramanyeswaraswamy High School, Thirumani.
6. Sri. Rama Rural High School Kondethimmanahalli.
7. Sri. Thirumala Raghavendra High School, Mangalawada.
8. Bapuji High School, Verkatapura.
9. Sri. Anjaneya Swamy Vidyapeetha High School Dommathamari.
10. Sri. Thriyambikeshwara Rural High School, Rangamudra.
11. Maruthi Rural High School, Hosahalli.
12. Sri. Siddeswaraswara High School Hariharapura.
13. Dr. Ambedkar High School Pathagannahalli.
14. Sri. Venugopalswamy Girls High School, Pavagada.
15. Sri. Vinavaka Vidyapeetha High School, Ponnasanudra.

9) MADHUGIRI TALUK:

1. Govt. Junior College, Madhugiri.
2. Govt. Junior College, Middeshi.
3. Govt. Junior College Kodlapura.
4. Govt. High School, Garanti.
5. Govt. High School, Chikkamalura.
6. Govt. High School, I.D. Halli.
7. Sri. Siddartha Residential High School, Madhugiri.
8. Jayamangalarural High School, Nitrahalli.
9. Sarvodaya High School, Kodigenahalli.
10. Gurudevara Rural High School, Dandinadibba.
11. Jayabharathi Rural High School, Byalya.
12. Sri. Ranganatha Rural High School, Neralakere.
13. Kumudwathi Rural High School, Kadagathur.
14. Suvarnamukhi High School, Sajjehosahalli.
15. Rural High School, Hosakere.
16. Mahadeswara Rural High School, Shrawandanahalli.
17. Suvarnamukhi Rural High School, Kavanadala.
18. M.G.M. Girls High Schools Madhugiri.

- 30 -

...7...

19. Sri. Siddaganga Rural High School Gangalagunte.
20. Sri. Vivekananda Rural High School, Polenahally.

10) KORATAGERE TALUK:

1. Govt. Junior College, Koratagere.
2. Sri. Basaveshwara Central Junior College Kolala.
3. Govt. High School, Akkirampura.
4. Govt. High School, Irkasandra Colony.
5. Kalidasa High School, Koratagere.
6. Jayamangala Rural High School, Holavanahally.
7. Janatha High School, Pathanahalli.
8. Sri. Ganganatheswara Rural High School, Thovinakere.
9. Veni Vidya Samithi High School, Theetha.
10. Sri. Shivananda Residential Rural High School, Thumbadi.
11. Sri. Basaveshwara Rural High School, Doddasagere.
12. Sri. Marikamba High School Duddanahally.

A B S T R A C T.

Sl. No.	Taluks.	Junior Colleges.	High Schools.	Total.
1.	Tumkur.	6	36	42
2.	Kunigal.	4	18	22
3.	Turuvekere.	4	15	19
4.	Tintur.	3	20	23
5.	C.N. Hallv.	3	15	18
6.	Gubbi.	3	19	22
7.	Sira.	3	17	20
8.	Pavada.	1	14	15
9.	Mathugiri.	3	17	20
10.	Koratagere.	2	10	12
	Total.	32	181	213

TABLE NO. 22.
Number of Pre-Primary Schools, No. of Teachers and Enrolments.

SL NO.	Name of the Taluk.	Total No. of Sch- ools.	GOVERNMENT					LOCAL BODIES					AIDED					UNAIDED.					
			No. of Sch- ools.	No. of Sch- ools.	No. of Teach- ers.	ENROLMENT		No. of Sch- ools	No. of Teach- ers.	Enrol- ment		No. of Sch- ools.	No. of Teac- hers.	Enro- lment		No. of Sch- ools.	No. of Teac- hers.	Enro- lment		No. of Sch- ools.	No. of Teac- hers.		
			M	W	B	G		M	W	B	G	M	W	B	G	M	W	B	G	M	W	G	
1.	TUMKUR	52	10	-	10	295	266	19	-	19	510	426	7	-	9	215	189	16	-	20	736	615	
2.	KUNIGAL	38	8	-	8	163	146	19	-	19	518	432	10	-	10	348	334	1	-	1	49	40	
3.	TURUVEKERE	39	12	-	12	275	253	24	-	23	288	281	-	-	-	-	-	3	-	6	147	94	
4.	TIPTUR	24	9	-	9	257	258	6	-	6	196	204	2	-	5	171	164	7	-	11	270	205	
5.	C.N. HALLY	9	5	-	5	171	154	-	-	-	-	-	-	-	-	-	-	4	-	5	183	140	
6.	GUBBI.	26	8	-	7	178	203	16	-	15	390	134	-	-	-	-	-	2	-	2	79	58	
7.	SIRA	9	9	-	8	210	199	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
8.	PAVAGADA.	13	5	-	4	105	90	7	-	7	232	196	-	-	-	-	-	1	-	6	114	55	
9.	MADHUGIRI	26	9	-	9	265	263	13	-	13	318	327	3	-	3	128	96	1	-	2	49	23	
10.	KORATAGERE	22	14	-	14	319	328	8	-	8	207	185	-	-	-	-	-	-	-	-	-	-	
TOTAL			258	89	-	86	2238	2160	112	-	110	2659	2185	22	-	27	862	783	35	-	53	1627	1230

TABLE NO.1

No. of Primary Schools.

SL. NO.	Name of the Taluk.	LOWER PRIMARY SCHOOLS								HIGHER PRIMARY SCHOOLS.										
		Total No.	Govt.	Local Bodies	Private Aided	Pri- vate in Aided.	Total No,	Govt.	Local bodies	Private Aided.	Private unaided.									
		B-	G	B	G	B-	G	B-	G	B	G	B-	G	B	G	B	G			
1.	TUMKUR	276	6	275	6	-	-	1	-	-	120	4	112	4	-	-	3	-	5	
2.	KUNIGAL	253	4	252	4	-	-	-	-	1	-	76	3	69	3	-	-	7	-	-
3.	TURUVEKERE	167	-	167	-	-	-	-	-	-	71	1	71	1	-	-	-	-	-	
4.	TIPTUR	171	-	170	-	-	-	-	-	1	-	75	3	70	3	-	-	2	-	3
5.	C.N.HALLY	179	1	179	1	-	-	-	-	-	66	4	65	4	-	-	-	-	1	
6.	GUBBI	222	-	222	-	-	-	-	-	-	69	2	67	2	-	-	1	-	1	
7.	SIRA	207	-	207	-	-	-	-	-	-	83	2	83	2	-	-	-	-	-	
8.	PAVAGADA	154	-	154	-	-	-	-	-	-	51	2	51	2	-	-	-	-	-	
9.	MADHUGIRI	222	3	221	3	-	-	-	-	1	-	67	4	67	4	-	-	-	-	-
10.	KORATA GERE.	139	-	139	-	-	-	-	-	-	43	1	43	1	-	-	-	-	-	-
TOTAL:		1990	14	1986	14	-	-	1	-	3	-	721	26	698	26	-	-	13	-	10

Statement showing the list of Govt. New Primary School sanctioned during the year 1982-83 to school less villages.

Sl. No.	Name of the Taluk.	Name of the Village.	Date of utilised.
1.	TUMKUR:	1. LPS.Lingadahalli.	11-2-82
		2. Rajapura.	18-2-82
		3. Avanapalya.	20-2-82
		4. Kallahalli.	20-2-82
		5. Bovipalya.	20-2-82
		6. Annaianapalya.	2-3-82
		7. Gollarahatti.	20-2-82
		8. Nayakanapalya.	20-2-82
		9. Bownahallipalya.	20-2-82
		10. Kempanahalli.	20-2-82
		11. Batawadi.	10-2-82
		12. Edga Mohala.	11-2-82
2.	KUNIGAL.	13. Arepalya.	
		14. Chikkananne gowdanapalya	1-2-82
		15. Kuriboranapalya.	1-2-82
		16. Balakatte.	1-2-82
		17. Kotipura.	1-2-82
		18. Yhogochihalli.	1-2-82
3.	TIRUPATI	19. Chakunahalli.	27-2-82
		20. Kalluboranahalli.	27-2-82
4.	TIRUTTUR.	21. Kasavanahalli.	10-2-82
		22. Anenekoppal.	17-2-82
		23. Rangaregudi.	17-2-82
		24. Siddaramdevapalya.	17-2-82
		25. Bagnejagollarahatty,	17-2-82
		26. Ginkikere.	17-2-82
		27. Jablapura.	17-2-82
5.	C.N.HALLY.	28. Honnayyanapalya.	1-3-82
6.	GIBRI.	29. Kibbanasetavapalya.	18-2-82
		30. Gollahalli.	18-2-82
		31. Hindisere Kaval.	18-2-82
		32. Kattigenahally.	18-2-82

...2...

<u>Contd. Gubbi Tq.</u>	33.	Yemmedoddi.	18-2-82
	34.	Jogehalli.	18-2-82
	35.	Byadanekatte.	18-2-82
	36.	Antapura.	18-2-82
7. STRA.	37	Nayagere.	5-2-82
	38.	Pujaramuddanahalli	17-2-82
	39.	Malanahalli.	8-2-82
	40.	Maddenahalli.	9-2-82
	41.	Balanapalya.	10-3-82
8. TITTAGADA	42.	Akkammanahally.	26-2-82
	43.	Byadanur Gollarahatti	18-3-82
	44.	Doddajabur	25-2-82
	45.	Nagenahally Tanda.	1-3-82
	46.	Kamanahalli.	4-3-82
	47.	Uddandappanapalya	1-3-82
	48.	Rampete	20-2-82
	49.	Thimmamaikanapete.	15-3-82
	50.	T.N. Bettagollarahatti	22-3-82
9. MATTIGIRI .	51.	Karamardi.	20-2-82
	52.	Mulbagelupalya.	20-2-82
	53.	Singoragonnahalli	20-2-82
	54.	Bangaranahalli.	20-2-82
	55.	Boramuttanahalli	20-2-82
	56.	Sanjeevapura.	20-2-82
	57.	Bittanakurike.	20-2-82
	58.	Jayanagara.	20-2-82
	59.	Badavanahalli.	11-2-82
	60.	Veeraohennenahalli	13-2-82
	61.	Geriyommanapalya.	20-2-82
	62.	Kamtaranahalli	20-2-82
	63.	Byrapura.	20-2-82

National Institute of Educational
Planning and Administration
17-B, Sri Aurobindo Marg, New Delhi-110016

DOC. No. 4193
Date 10/5/88

-35-
...3...

10. KORATAGERE.	64. Boochanahalli.	11-2-82
	65. G.N. Gollarahatti.	11-2-82
	66. Gaddebanahally.	19-2-82
	67. Pannenahally.	24-2-82
	68. Maripalya.	10-2-82

1. NURSERY SCHOOL SANCTIONED:

Tumkur Taluk.	1. Hebbur.	5-8-82
Tiptur.	2. Gangana ghatta.	24-7-82
Pavagada Tq.	3. Venkatapura.	23-9-82
Turuvekere.	4. Melanavalege rehalli.	24-9-82
C.N. Hally.	5. Mallige re.	17-1-82

2. NURSERY SCHOOL SANCTIONED:

2. Sirra.	1. Thippanahalli.	25-10-82
Kunigal.	2. Haluvagilu.	25-10-82
Tiptur.	3. Sarthavalli.	8-11-82
3. MATHUGIRI.	1. Shravandananahalli.	12-11-82
	2. Chikkamalur.	12-11-82
	3. Myadanahalli.	20-11-82

1982-1983.

1. Nursery Schools aid & Unaided. Not sanction during 82-83.
2. Primary Schools (aided) -----Nil-----
3. Primary Schools (Unaided)
 - 1. Koratagere Town.
 - 2. Tumkur Town.
 - 3. Kunigal Town.

Universalisation Scheme. (Kunigal Taluk)
Sanctioned 17 schools.

1. Kunigal Taluk.	1. Kunipalya.	1-1-83
	2. Girigowdanapalya.	
	3. Hosur.	
	4. Kalasipalya.	
	5. Jivajihatti.	
	6. Hulipura.	
	7. Agrahara.	
	8. Vagare.	
	9. Thimme Gowdanapalya.	
	10. Kilaradakoppala.	
	11. Bommenahalli.	
	12. Bandigowdanapalya.	
	13. Bommenahalli.	
	14. Hanumanthanagara.	
	15. Madihallipalya.	
	16. Bedarahattipalya.	
	17. Mallaghatta.	

LIST OF NEWLY SANCTIONED GOVT. HIGH SCHOOLS
DURING 82-83.

1. G.H.S. Chikkamalur,	Madhugiri Taluk
2. G.H.S. Oorukere,	Tumkur Taluk
3. G.H.S. Manchaladore,	Gubbi Taluk
4. G.H.S. Hosahattivillage of Ammanaghatta	Gubbi Taluk
5. G.H.S. Irakasandra colony	Koratagere Tq.
6. G.H.S. Baluvaneralu	Tiptur Taluk.
7. G.H.S. Dasudi	C.N.Halli Tq.

LIST OF NEWLY STARTED NON-GOVT. SEC. SCHOOLS DURING 1982-83.

<u>Name of the management</u>	<u>Place.</u>
1. Sri Vasavi Vidya Peeta vasavi Hostel, B.H. Road, Tumkur	Vasavi Hostel B.H. Road, Tumkur.
2. Amruthur Edn. Society, Amruthur	Amruthur, Kunigal Tq.
3. Rajendraprasad Vidyamandir Samsthe, Huliyurdurga	Huliyurdurga, -do-
4. Bapuji Edn. Society, Sirsi taluk	Madalur -do-
5. Maheswari Vidya Samithi, Duddanahalli	Duddanahalli, Koratagere Tq.
6. Suvarnamukhi Edn. Society	Kavanadala, Madhugiri
7. Madhugiri Education Society	Sravandanahalli, -do-
8. Dr. Ambedkar Edn. Society, Aralaguppe	Aralaguppe, Tiptur Tq
9. Tiptur Education Society, Tiptur	Tiptur
10. Swami Vivekananda Edu. Society, Ballekatte	- Ballekatte
11. Byraveswara Edn. Society(81-82 VIII & 82-83 IX - 1982-83:	Bugudanahalli Tumkur Tq.

LIST OF SCHOOL S WITH SCHOOL MOTHERS:	1. Hebbur, 2. Ganganaghatta 3. Venkatapura 4. Melenavalagerehally, 5. Malligere 6. Sravandanahalli 7. Chikkamaloor 8. Mydanahalli 9. Thippanahalli, 10. Alaragalu 11. Sarthavalli 12. Settigere	Tumkur Taluk Tiptur Tq. Pavagada Tq. Thuruvekere Tq. C.N.Halli. Madhugiri Tq. -do- -do- Sira Taluk Kunigal Tq. Tiptur Tq. Tiptur Tq.
---	--	---

LIST OF 5TH STANDARD SANCTIONED IN PRIMARY SCHOOLS DURING
1982-83.

Sl.No.	Taluk	Name of the Village
1.	TUMKUR ...	1. Govt. Practicing Primary school(TMJ) 2. Urdu HPS. Nazarakatte 3. HPS. Aregujararelli
2.	GUBBI TALUK ..	4. HPS. Kuntaramanaballi 5. HPS. Pathenahalli
3.	THURUVEKERE ..	6. HPS. Hanchihalli
4.	C.N.Halli ..	7. HPS. Hatna Badakegudda
5.	Tiptur ...	8. HTS. Hatna 9. HPS. Kallahalli
6.	Kunigal ...	-----
7.	Madhugiri ...	10. HPS. Dabbegatta
8.	Sira ...	11. HPS. Mekerahalli 12. HPS. Gollahalli 13. HPS. Kereyagalalahalli
9.	Pavagada ...	-----
10.	Korntagere ...	-----

II.B. Secondary Education.

I. Inspection (Under plan scheme)

Posts sanctioned to Deputy Director of Public Instruction Office, Tumkur.

Brahma: 1. First Division Clerk. .. One post
 2. Second Division Clerk .. One post.

.....

JUNIOR COLLEGES:

1981-82

1. Govt. Junior College, Kodlapura	Madhugiri taluk
2. Govt. Junior College, Nagavalli ✓	Tumkur taluk
3. Govt. Junior College, Huliya✓	C.N. Halli taluk
4. Govt. Junior College, Kadaba✓	Gubbi taluk

1982-83

1. Govt. Junior College, Medigeshi✓	Madhugiri taluk
2. Govt. Junior College, Nonavinakere ✓	Tiptur taluk

.....

APPOINTMENT OF PHYSICAL EDUCATION TEACHERS (COME UNDER PLAN HEAD)

1. Empress Girls High School, Tumkur.
2. Govt. High School, for Boys, Tiptur
3. Govt. Girls High School, Tiptur
4. Govt. Junior College, Pavagada
5. Govt. Junior College, Pattanayakanahalli
6. Govt. Junior College, Tumkur
7. Govt. Junior College, Kunigal
8. Government Junior College, Madhugiri
9. Govt. Junior College, Gubbi.

.....

Sl. No.	Name of the Taluk.	Number of Offices, Junior Colleges High Schools and T.T.I.s in the District during 1982-1983.					Number of Offices, Junior Colleges, High Schools and T.T.I.s inspected up to 26-1-83.				
		AEO Office	BDO Office	TTIs	Jr Coll- eges	High Schools	AEO Office	BDO Office	TTIs	Junior Colleges	High Sch- ools.
1.	TUMKUR	1	1	5	6	36	1	1	5	4	31
2.	GUBBI	1	1	-	3	19	1	1	-	2	17
3.	TIPTUR	1	1	2	3	21	1	1	1	2	20
4.	C.N.HALLY	1	1	-	3	16	1	1	-	3	16
5.	TURUVEMERE	1	1	-	4	15	1	1	-	3	14
6.	KUNIGAL	1	1	-	4	19	1	1	-	5	16
7.	SIRA	1	1	1	3	17	1	1	1	3	12
8.	PAVAGADA	1	1	-	1	14	1	1	-	1	13
9.	MADHUGIRI	1	1	-	3	17	1	1	-	2	16
10.	KORATAGERE	*	1	-	2	10	1	1	-	2	11
TOTAL:		10	10	8	32	184	10	10	7	27	166

TABLE NO.9(a)
SCHOOL BUILDINGS (PRIMARY EDUCATION)

SL NO.	Name of the Taluk.	GOVERNMENT				LOCAL BODIES				PRIVATE			
		Total No.	Own	Rent- ed	Rent Free	Total No.	Own	Rent- ed	Rent Free	Total No.	Own	Rent- ed	Rent Free
1.	TUMKUR	383	313	25	45	-	-	-	-	9	5	4	-
2.	KUNIGAL	335	247	10	78	-	-	-	-	7	5	1	1
3.	TURUVEKERE	239	237	1	1	-	-	-	-	-	-	-	-
4.	TIPTUR	243	230	1	12	-	-	-	-	6	5	1	-
5.	C.N.HALLY	249	225	10	14	-	-	-	-	-	-	-	-
6.	GUBBI	305	287	4	14	-	-	-	-	2	2	-	-
7.	SIRA	291	275	7	9	-	-	-	-	1	1	-	-
8.	PAVAGADA	210	178	1	31	-	-	-	-	-	-	-	-
9.	MADHUGIRI	295	233	5	57	-	-	-	-	1	-	1	-
10.	KORATAGERE	190	173	2	15	-	-	-	-	-	-	-	-
TOTAL:		2740	2398	66	276	-	-	-	-	26	18	7	1

Statement showing the acquisition of rented school buildings relating to Urban area to Education Department.

-0-

TUMKUR TALUK.

1) Govt. Peta P.G.S. Tumkur occupied w.e.f.	...	1947
2) Govt. P.G.S. Horapet, Tumkur.	...	1947
3) Govt. LPS. Seminary Compound Sira Gate Tumkur.	...	1948
4) Govt. LPS. Jaipura, Tumkur.	...	1949
5) Govt. LPS. Feeder Tumkur.	...	1947
6) Govt. HPS. H.S. Extension, Tumkur.	...	1948
7) Govt. HPS. W. Extn. Tumkur.	...	1947
8) Govt. LPS. Aralimaraadapalya, Tumkur.	...	1965
9) Govt. LPS. Fort, Tumkur.	...	1971
10) Govt. LPS. Kuripalya, Tumkur.	...	1893
11) Govt. LPS. SER. Colony Tumkur.	...	1950
12) Govt. LPS. Central Agrahara, Tumkur.	...	1923
13) Govt. Urdu LPS. Central Mandinet, Tumkur.	...	1966
14) Govt. LPS. Santhebet, Tumkur.	...	1905
15) Govt. Urdu LPS. Barline Tumkur.	...	1965
16) Govt. Urdu LPS. Kothitop, Tumkur.	...	1977
17) Govt. Kan. LPS. K.R. Extn. Tumkur.	...	1956
18) Govt. Urdu HPS. P.H. Colony.	...	1960
19) Govt. Kan. HPS. Northern Extn. Tumkur.	...	1937
20) Govt. Urdu LPS. Northern Extn. Tumkur.	...	1960
21) Govt. Urdu LPS. Nazarabad, Tumkur.	...	1963

MADHUGIRI TALUK :

1) Govt. Kan. HPS. Madhugiri.	...
2) Govt. LPS. Mandinet, Madhugiri.	...
3) Govt. Urdu LPS. Madhugiri.	...

TURUVAKERE TALUK :

1) Govt. New HPS. Turuvekere Occupied w.e.f.	...	1-11-77
--	-----	---------

O.N. HALLI TALUK :

1) Govt. LPS. N. B. Road, O.N. Halli.	more than	30 Yrs.
2) Govt. MTS. Kurubarashrani, O.N. Halli.	...	25 years.
3) Govt. HPGS. Kamalamma's street.	...	25 "
4) Govt. New LPS. O.N. Halli.	...	25 "
5) Govt. Urdu HPS. O.N. Halli.	...	25 "
6) Govt. Urdu LPS & LPGS. O.N. Halli.	...	30 "

TIPTUR TALUK :

1. Govt. Fort LPS. Tiptur.
2. Govt. HPS. Gandhinagar, Tiptur.
3. Govt. Peta LPS. Tiptur.

BAVAGADA TALUK :

1. Govt. Urdu LPS. Y. N. Hosakote.	...	30 years.
------------------------------------	-----	-----------

KUNIGAL TALUK :

1. Govt. Peta HPS. Kunigal.	...	13-1-1973
2. Govt. Kan. HPS. Agrahara, Kunigal.	...	9.6.60
3. Govt. Urdu Fort HPS. Kunigal.	...	6-1-67

SIRA TALUK :

1) Govt. Urdu LPS. Dalapura, Sira.	...	6-7-71
2) Govt. Urdu LPS. Asar Mohalla, Sira.	...	22-5-74
3) Govt. Urdu LPS. Sira (Branch)	...	27-9-48
4) Govt. Urdu PBS. Main, Sira.	...	1-7-28
5) Govt. Kan. LPS. Megalpat, Sira.	...	1-6-64
6) Govt. Urdu HPS. Bukkapatna.	...	1-6-64

GUBBI TALUK :

1) Govt. HPS. Banagilawpalya, Gubbi.	...	1-1-70
2) Govt. Urdu HPS. Gubbi.	...	1-1-65

KORATAGERE TALUK :

1. Govt. Urdu LPS. Koratagere.
2. Govt. Model HPS. Koratagere.

Table No.9
(School Buildings- Secondary Education Including Junior Colleges)

SNo.	Name of the taluk.	Government				Local Bodies				Private			
		Total No.	Own	Rented	Rent Free.	Total No.	Own	Rented	Rent Free.	Total No.	Own	Rented	Rent Free.
1.	Tumkur	5	3	-	2	-	-	-	-	35	16	22	5
2.	Kunigal	11	7	-	4	-	-	-	-	11	2	7	2
3.	Turuvekere	6	3	-	3	-	-	-	-	14	7	7	-
4.	Tiptur	8	7	-	1	-	-	-	-	15	6	8	1
5.	C.N.Halli	3	3	-	-	-	-	-	-	15	4	11	-
6.	Gubbi	8	5	-	3	-	-	-	-	15	5	8	2
7.	Sira	6	4	-	2	-	-	-	-	15	7	7	1
8.	Pavagada	4	4	-	-	-	-	-	-	13	6	4	3
9.	Madhugiri	3	1	-	2	-	-	-	-	13	6	5	3
10.	Koratagere	3	1	-	2	-	-	-	-	9	3	4	2
Total		57	38	-	19	-	-	-	-	159	57	83	19

CONSTRUCTION OF CLASS ROOMS DURING 1982-1983

SL NO.	Name of the Taluk.	General Scheme		Special Compon- nt Scheme.		Repairs of School buildings		Urgent Repairs of School buildings.	
		Number of Sch- ool build- ings.	Amount	Number of school buildings	Amount	Amount allotted	Work ta- ken up	Amount Alloted	Rooms to be re- paired.
1.	GURUR	4	18,000-00	1	9,000-00	16,000-00	-	61,000-00	61
2.	KUNIGAL	4	18,000-00	1	9,000-00	16,000-00	-	73,000-00	73
3.	TURUVEKERE	3	13,500-00	-	-	16,000-00	25 rooms	61,000-00	61
4.	TIPTUR	4	15,000-00	-	-	16,000-00	24 "	49,000-00	49
5.	C.N.HALLY	4	18,000-00	-	-	16,000-00	-	27,000-00	27
6.	GUBBI	4	18,000-00	1	9,000-00	16,000-00	-	20,000-00	20
7.	SIRA	3	13,500-00	1	9,000-00	16,000-00	-	67,000-00	67
8.	PAVAGADA	3	13,500-00	1	9,000-00	16,000-00	8 Rooms	67,000-00	67
9.	MADHUGIRI	3	13,500-00	1	9,000-00	16,000-00	7 Rooms	30,000-00	30
10.	KORATAGERE	3	13,500-00	1	9,000-00	16,000-00	26 Rooms	58,000-00	58
TOTAL:		35	1,57,500-00	7	63,000-00	1,60,000-00	90 Rooms	5,13,000-00	513

...

...

TABLE NO. 21
Number of Class Rooms and Additional Class Rooms required.

SL No.	Name of the Taluk.	Lower Primary Schools			Higher Primary Schools			HIGH Schools.		
		Total No. of Schools	Total No. of class rooms available	Addl. Class Rooms required	Total No. of Schools	Total No. of Class rooms available	Addl. class rooms required	Total No. of Schools	Total No. of class rooms available	Addl. class rooms required
1.	TUMKUR	282	214	180	124	212	100	36	420	83
2.	KUNIGAL	257	280	83	79	196	175	18	185	50
3.	TURUVEKERE	167	167	29	72	216	169	15	183	53
4.	TIPTUR	171	204	33	78	398	114	20	160	36
5.	C.N. HALLY	180	209	40	70	303	40	15	148	34
6.	GUBBI.	222	245	94	71	280	215	19	198	26
7.	SIRA	207	227	66	85	279	124	17	163	18
8.	PAVAGADA	154	183	35	53	280	125	14	143	20
9.	MADHUGIRI	225	260	92	71	327	80	17	153	50
10.	KORATAGERE	139	184	25	44	188	38	10	102	23
Total:		2004	2173	677	747	2679	1180	181	1855	393

PROGRAMES IN EDUCATION ACTIVITIES CONNECTED WITH DEVELOPMENTS.

.....

In this District aiming at i) Maintenance of regular attendance in all schools particularly in the Primary Schools ii) also aiming at maintenance of quality in teaching and learning the following programmes are taken.

1. MEDICAL INSPECTION OF SCHOOL GOING CHILDREN

Medical inspection of school going children in all the Primary Schools having 1 to 7 classes is planned to be taken up during the year 1981-82 in full. For this purpose Taluk wise PHUs and PHCs are identified and schools are allotted to each PHUs and PHCs as per convenience of the school children to move either PHU and PHC for medical inspection. The Chief Medical Inspector has been requested to insist for medical inspection of all the children. Also arrangements are being made for establishing at least one first aid kit in each institution for the purpose of serving the needs of the day to day sick children.

Physical Education activities are planned in an enriched way to facilitate maintenance of health in children.

2. FEEDING ARRANGEMENTS TO CHILDREN ON HEALTHY LINES:

Tumkur District is the second district in the state enjoying Midday meals benefits totally 1,26,700 both schools going and pre school children are enjoying the benefit of Midday meals. There are Central Kitchen/Mini Size Central Kitchens and other individual feeding centres functioning in this district.

3. SCHOLARSHIP TO DESERVING CANDIDATES:

Scholarships is being granted to the children from Social Welfare department and also from the department for Backward class and minorities. In addition to these within the department of Education expenditure towards scholarships for 81-82 is as follows:

	Allotment	Expenditure	Balance
	Rs.	Rs.	Rs.
1.National Rural Scholarship	52,150-00	50,917-55	1,232-45
2.Karnataka Govt.Scholarship who obtain first three months.	675-00	450-00	225-00
3.Poverty cum progress scholarship	16,000-00	9,853-15	6,146-85

...2...

1	2	3	4	5
4.	Educational concession to dependents Service personnel	20,000-00	19,883-93	116-07
5.	Special scholarships to children of Govt. Servants who died while in service	200-00	244-30	555-70
6.	Scholarship to the children of Political sufferers	100-00		100-00

Statement showing the information regarding scholarship sanctioned during 1982-83

1.	National Rural Scholarship	46,000-00	17,686-65	28,313-35
2.	Educational concession to dependents of service personnel.	18,000-00	3,415-00	14,585-00

GIRLS ATTENDANCE SCHOLARSHIP

During 81-82 there are 22,451 SC/ST girls out of these 2230 students have been given scholarship to the tune of Rs.52305-50

Schools are working to meet the requirements of the remaining 20,221 students also. Efforts are made to cover these child through betterment committees, individual donors, philanthropist and also by various other possible means.

4. CO-OPERATIVE SOCIETIES:

Most of the children studying are poor and with the spirit of supplying reading and writing materials at cheaper rates, efforts are made to establish co-operative societies in each school. At present there is concentration on 742 Higher Pry.Schools. As on today in 603 schools there are co-operative societies out of 742. In due course in each one of these 742 Higher Pry.Schools co-operat Societies will be established. Regarding lower Pry.Schools since the feeding schools are attached to their respective Higher Pry.Schools the concerned Higher Pry.Schools will help their connected Lower Pry.Schools and thus the problem of supplying of reading and writing materials to all the children will be tackled.

...3...

5. BOOK BANKS

There is a big problem of supply of free text books to all the deserving children. There is need for Rs. 1,91,839-70 supply of free text books to all the 38,892 S.C. students. There are efforts to cover the remainings S.C. students. For these there is a system of Book Bank planned to be maintained in each school.

Book Banks are successfully maintained in the institutions. There is a possibility of covering not only SC students also ST/BT and other economically unfortunate many. As on to-day out of 742 Higher P.R.Y. Schools 731 are having book banks. In due course efforts will be made to maintain book bank in all the schools and by this system thereby possibility in covering all the needy students in all the schools.

6. BEAUTIFICATION OF SCHOOLS:

Beautification of schools with plants and trees is considered important and at present there are efforts for growing co-conut plants.

During 1981-82 the target for 10,000/- co-conut plants and as on today 7925 co-conut plants are seen in the schools.

The progress has been made in medical inspection, feeding arrangements, grant of scholarships, attendance scholarships for girls, supply of free text books to children through co-operative societies establishing of book banks and planting of trees to begin with co-conut plants.

.....

PARTICIPANTS RECEIVING MEDICAL INSPECTION DURING 1981-82.

Sl.No.	Taluk:	Total No. of Scho- ls.	Name of the PHU, PHC's.	No.of schools tagged into each PHU/PHC's.
1	2	3	4	5
1.	TUMKUR:	392	PHU Gulur. PHU Honnudike. PHU Uriigere PHU Kyatasandra. PHU Hebbur. PHU Nagavalli. PHU Kora. PHU Bellavi. G.H.Tumkur.	21 40 28 27 34 47 57 34 104
2.	KINTGAL.	345	PHC.Kundgall. PHC.Yedavanne PHC.Yediyur PHU Nagasandra. PHV.Thavareke re. PHU Chowdanakuppe. PHU.inkanahallimutt. PHC.Ujjani. PHC.Amruthur. PHC.Kittavingamangala PHC.Huliyurdurga. PHU.Huthridurga.	111 16 23 24 9 10 6 17 47 13 31 38
3.	MURKURKUR	238	PHU Madhiahalli. PHU Muniyur PHU.Goni Tumkur. PHC.Thendaga. PHC.Mayasandra. PHC.Vittalapura. PHC.Sampige. PHC.Kondajji. PHC.Hullekere. PHC.Bennasur.	22+3 29 33 47 39+2 24 12+1 17 15+3 10+3
4.	TIPTUR,	244	PHU.Nonavinake re. PHU.Sugur. PHU.Ganganna matta, PHU.Balavane ralu. PHU.Gidharama devarapura. PHU.Billigere, PHC.Ranapur. PHU.Halkurikere. PHU.Honnavalli. PHC.Tiptur. PHC.H.L.Kshe thra.	34 15 3 14 22 32 15 28 29 45 7

contd...2...

1	2	3	4	5	
5. C. V. HALLY.	247	PHU. Huliyar. PHU. Handanakere. PHU. Settikere. PHU. Mathigatta. PHU. Theerthapura. PHU. Thimmanahally. PHU. Kandhikere. PHU. Godekere. PHU. Kuppur. PHC. C. V. Hally. PHU. J. C. Pura.	79 25 22 24 10 13 8 4 9 43 10		
6. GIRIBI.	245	PHU. Gubbi. PHU. Kedabe, PHU. Kallicco. PHU. C. S. Tura. PHU. Doddachangavi. PHU. Mitter. PHU. M. N. Kote. PHU. Alilaghatta. PHU. Doddaguni. PHU. Bidare. PHU. Chelur. PHU. Hosakere. PHU. Hagalwadi.	62 16 5 35 11 20 13 9 17 15 20 13 9		
7. S I R A.	284.	LFD. R. T. Hally. PHC. Baragur. LFD. Kallem bella. LFD. Bramhasandra. PHC. Sirra. LFD. Thavareke re. LFD. Bukkapatna.	34 5 3 32 31 80 29 26		
8. MATHUGIRI.	245	PHU. Madhugiri PHU. Bvalya. PHU. Kodlapura. PHU. Badavanahally. PHU. Hosake re. LFD. I. D. Hally. LFD. Midigeshi. PHU. Kodagenahalli.	47 20 14 43 24 27 28 42		
9. PAVAGADA.	187	LFD. C. K. Pura. PHC. Pavazada. LFD. Mangalavada. PHC. Kotagudda. Govt. Hospital Thirumani. LFD. Y. N. Hosakote. LFD. Dommathemari.	11 62 22 33 14 30 15		

... 3 ...

1	2	3	4	5
10.	Koratagere.	175		
	"C.Koratagere.		16	
	"HU.Thumbadi		4	
	"HU.Dasarahalli.		7	
	"HU.Voddagere.		7	
	"HO.Holavanhally.		11	
	"HU.Akki rammura.		8	
	"HU.Bychapura.		7	
	"HU.Thogari gatta.		5	
	"HU.Bommaladevinura.		6	
	"HU.Jatti Agra hara		8	
	"HU.Bukkapatna.		6	
	"HU.Kuramkote.		4	
	"HU.Thovinake re.		13	
	"C.Mallekavu		6	
	"HU.Irakasandra Colony		9	
	"HU.Venkatasapura.		9	
	"HU.Theetha.		12	
	"HU.Mavathur		8	
	"HU.Pathaganahally.		12	
	"HU.Kolala.		14	
	"HU.Singrehally.		3	

FEEDING: STATEMENT SHOWING THE DISTRIBUTION OF BENEFICIARIES AND INCIDENTAL CHARGES FOR 1982-1983 UNDER 'CARE'

SL NO.	Name of the Taluk.	Beneficiaries allotted			Beneficiaries				To- tal	Incidental charges at 3 paise per day per beneficiaries for 200 days for the year 82-83 out of budget provision 277. Edn. Pny other Meals in school(Non-Plan)			
		Sch- ool Chil.	Pre Sch. Col.	Total	Central Kitchen	Mini size C.K	Other feed- ing Centres	Total		Central Kitchen	Mini Size	Other feed- ing Centre.	Total.
1	2	3(a)	(b)	(c)	4(a)	(b)	(c)	(d)	5 (a)	(b)	(c)	(d)	
1.	TUMKUR	9000	3000	12000	6000	-	6000	12000	36000	-	36000	72,000-00	
2.	KUNIGAL	8000	5000	13000	6000	-	7000	13000	36000	-	42000	78,000-00	
3.	TURUVEKERE	3500	2000	5500	-	-	5500	5500	-	-	33000	33,000-00	
4.	TIPTUR	6800	2100	8900	6000	-	2900	8900	36000	-	17400	53,400-00	
5.	C.N.HALLY	5500	3500	9000	-	-	9000	9000	-	-	54000	54,000-00	
6.	GUBBI	5500	3500	9000	-	3000	6000	9000	-	18000	45000	54,000-00	
7.	SIRA	6500	4000	10500	-	3000	7500	10500	-	18000	45000	63,000-00	
8.	PAVAGADA	4400	2400	6800	-	-	6800	6800	-	-	40800	40,800-00	
9.	MADHUGIRI	12000	6500	18500	6000	12000	600	18500	36000	72000	3000	1,11,000-00	
10.	KORATAGERE	5000	3000	9500	-	-	8000	8000	-	-	4800	54,000-00	
											1,08,000		
TOTAL:		66200	35000	1,02,700	24,000	18,000	59,200	1,02,700	1,44,000		3,55,200	6,13,200-00	

Co-operative society with a view to supply reading and writing materials at cheaper rate to students for the year 1982-83.

-0-

Sl. No. Taluk.	Total No. of H.P.S.	No. of co-operatives estab- lished.
1. Tumkur.	124	122
2. Kunigal.	79	79
3. Turuvekere.	72	72
4. Tiptur.	78	59
5. C.N.Hally.	70	68
6. Gubbi.	71	70
7. Sirra.	85	85
8. Pavagada.	53	53
9. Madhugiri.	71	71
10. Koratagere.	44	44
Total.	747	723

Statement showing the position of Book Bank in the District
for 1982-83.

Sl. No.	Name of the Taluk.	No. of Schools		No. of Book Banks	
		L.P.S.	H.P.S.	L.P.S.	H.P.S.
1.	Tumkur.	282	124	142	115
2.	Kunigal.	257	79	248	79
3.	Tiptur.	167	72	123	72
4.	Turuvekere.	171	78	165	72
5.	C.N.Hally.	180	70	180	68
6.	Gubbi.	222	71	202	66
7.	Sirra.	207	85	207	84
8.	Pavagada.	194	53	135	53
9.	Madhugiri.	225	71	193	71
10.	Koratagere.	139	44	113	44
Total.		2004	747	1708	724

Talukwise distribution statement of Ready made Garments for SC and ST pupils during the year 82-83.

Sl.No.	Name of the Taluk.	Girls comming under the age group of 5 to 8 years.	Garments to Girls comming under the age group of 8 to 10 years.	Garments to Girls comming under the age group of 10 to 12 years.	Remarks.
1.	Tumkur.	230	90	50	
2.	Koratagere.	120	30	16	
3.	Madhugiri.	230	45	25	
4.	Sira.	180	45	20	
5.	Tavagada.	190	35	16	
6.	Chikkanayakanahalli.	180	35	20	
7.	Tiptur.	120	45	25	
8.	Turuvekere.	90	35	26	
9.	<u>Kunigal.</u>	100	30	16	
10.	Subbi.	140	30	16	
	Total.	1580	420	230	

SCHOLARSHIP EXPENDITURE FOR 1982-83

SNo.	Name of Scholarship	Allotment Rs.	Expenditure Rs.	Balance. Rs.
1.	Special Scholarship	-	-	-
2.	Merit scholarship for talented childrens from rural areas.	46000-00	25197-85	20802-15
3.	Military Scholarship to the children/dependents of service personnel	18000-00	3415-02	14584-98
4.	Poverty cum progress scholarship	15000-00	-	15000-00
5.	Karnataka Govt. Scholarship	675-00	-	675-00
6.	Scholarship to the children of Political sufferers	-	-	-

- 55 -
 STATEMENT SHOWING THE DETAILS OF FREE TEXT BOOKS SUPPLIED TO
 SC STUDENTS FOR 1982-1983.

-00-

SL NO.	TALUK	I.Std	IIInd Std	III				IV				
		Kan	Kan	Kan	SST-I	SST-II	GM	GS	Kan	SS	GS	GM
1.	TUMKUR	770	1040	650	400	300	650	-	700	700	710	200
2.	GUBBI	570	1050	700	350	250	850	-	300	300	300	100
3.	TURUVEKERE	260	530	300	300	200	300	-	300	300	300	150
4.	C.N.HALLY	550	700	400	350	250	450	-	410	300	300	150
5.	TIPTUR	420	560	400	350	250	400	-	300	300	300	200
6.	KUNIG AL	1077	662	518	518	418	518	518	356	356	356	150
7.	MADHUGIRI	890	1020	600	350	250	650	-	550	400	300	150
8.	SIRA	400	350	300	300	200	300	-	300	300	300	150
9.	PAVAGADA	940	740	400	300	200	450	-	400	300	300	150
10.	KORATAGERE	450	460	350	300	200	350	-	240	300	240	100
TOTAL:		5500	6800	4200	3100	2100	4500	518	3600	3400	3250	1500

Contd... 2

-56-

SL NO.	TALUK	V			VI				VII			TOTAL		
		Kan	SST	GS	Kan	ENG	GS	GM	Eng	GS	Kan	SST	GM	
1.	TUMKUR	300	350	300	1300	632	20	600	400	530	600	400	893	11615
2.	GUBBI	125	125	125	650	250	20	200	100	190	150	100	60	6915
3.	TURUVEKERE	150	150	150	650	650	20	150	100	250	150	100	60	3120
4.	C.N.HALIY	125	125	125	650	234	20	150	100	220	150	100	60	5919
5.	TIPTUR	200	200	200	650	308	20	150	100	240	150	100	60	5858
6.	KUNIGAL	150	150	150	600	150	20	150	100	296	150	100	60	7523
7.	MADHUGIRI	150	150	150	500	413	20	150	100	250	150	100	60	7353
8.	SIRA	100	100	100	500	365	20	150	100	250	150	100	60	4895
9.	PAVAGADA	100	100	100	500	288	20	150	100	230	150	100	60	6078
10.	KORATAGERE	100	100	100	500	240	20	150	100	160	150	100	60	4770
TOTAL:		1500	1500	1500	6500	3150	200	2000	1300	2420	2000	1300	633	61953

ALLOTMENT:
 Plan Rs 95,000-00
 Non Plan Rs 14,285-00

EXPENDITURE
 Plan Rs 95,000-00
 Non Plan Rs 14,285 -00

BALANCE.
 - - - - -
 - - - NIL - - -

Statement showing the distribution of Girls Attendance Scholarship to the SC/ST Girls during 1982-83.

SNo.	Name of the taluk	AGE	AGE	AGE	Total.
		5 to 8 years.	8 to 10 years.	10 to 12 years.	
1.	AEO, Tumkur.	230	90	50	370
2.	AEO, Kunigal	100	30	16	146
3.	AEO, Turuvekere	90	35	26	151
4.	AEO, Tiptur	120	45	25	190
5.	AEO, O.N.Halli	180	35	20	235
6.	AEO, Gubbi	140	30	16	186
7.	AEO, Sira	180	45	20	245
8.	AEO, Pavagada	190	35	16	241
9.	AEO, Madhugiri	230	45	25	300
10.	AEO, Koratagere	120	30	16	166
	Total	1580	420	230	2230

COCONUT AND NILGIRIES PLANTS PLANTED IN EACH TALUK IS SHOWN BELOW
IN THE YEAR 1982-83

SNo.	Taluk	Coconut plant planted	Nilgiris plants planted
1.	Tumkur	1180	8000
2.	Kunigal	856	740
3.	Turvekere	620	1150
4.	Tiptur	680	4568
5.	O.N.Halli	620	696
6.	Gubbi	1310	5580
7.	Sira	735	3615
8.	Pavagada	640	2150
9.	Madhugiri	909	12145
10.	Koratagere	375	130
	Total	7925	38774

-58-

STATEMENT SHOWING THE PROGRESS REPORT UNDER SMALL SAVINGS FROM 1-4-1982 to
END OF 31-12-1982 PERTAINING TO HIGH SCHOOLS AND JUNIOR COLLEGES OF
TUMKUR DIST.

TARGET FIXED 20 Lakhs. RD ACCOUNT 5000 CTD . RD 1000 Total: 6000 Accounts.

SL No.	Name of the Taluk,	Number of accounts opened at Post Offices.			Progressive Total of Achievements from 1-4-1982 to end of 31-12-1982.			
		RD	CTD	Total	NSC Purchase	RD Amount	CTD Amount	Total amounts
1.	TUMKUR	141	55	196	21,980-00	18,165-00	7,155-00	47,300-00
2.	KUNIGAL	109	16	125	9,670-00	14,445-00	6,840-00	30,955-00
3.	GUBBI	116	06	122	6,780-00	13,985-00	540-00	21,305-00
4.	TURUVEKERE	116	04	120	9,750-00	22,185-00	1,440-00	33,375-00
5.	TIPTUR	149	14	163	18,225-00	25,455-00	2,655-00	46,335-00
6.	C.N.HALLY	86	05	91	4,000-00	8,595-00	2,100-00	14,695-00
7.	SIRA	75	10	85	2,800-00	15,585-00	1,640-00	20,025-00
8.	PAVAGADA.	47	32	79	10,640-00	7,115-00	5,040-00	22,795-00
9.	MADHUGIRI	61	01	62	8,610-00	10,165-00	45-00	18,820-00
10.	KORATAGERE	80	02	82	7,600-00	16,425-00	315-00	24,940-00
TOTAL:		980	145	1125	1,00,055-00	1,52,120-00	27,770-00	

STATEMENT SHOWING THE PROGRESS REPORTS OF ACHIEVEMENTS UNDER SMALL SAVINGS FROM
1-4-1982 to end of 31st DECEMBER 1982 AS ON 1-1-1983.

TARGET FIXED: 20 LAKHS RD-ACCOUNTS 5000 CTD ACCOUNTS 1000 TOTAL 6000 ACCOUNTS.
-000-

Sl. NO.	Name of the Taluk	Number of accounts opened at Post Offices.			Monthly progress during the month			Grand Total of Progressive achievements from 1-4-1982 to end of 31st December 1982.			
		RD Accounts	CTD Accounts	Total Accounts	NSC Purchase	RD Amounts	CTD deposited.	NSC purchase	RD amount deposited	CTD amount deposited	
1.	TUMKUR	1050	500	1550	-	4,000/-	5,000/-	3,25,000/-	1,09,000/-	40,000/-	4,74,000-00
2.	KUNIGAL	718	3	721	-	5,520/-	60/-	1,22,120/-	43,580/-	480/-	1,66,180-00
3.	GUBBI	575	9	584	13,080/-	2,045/-	80/-	1,77,725/-	35,055/-	560/-	2,13,340-00
4.	TURUVEKERE	365	-	365	-	1,970/-	-	72,540/-	31,455/-	-	1,03,995-00
5.	TIPTUR	532	-	532	-	3,300/-	-	51,510/-	63,825/-	-	1,15,335-00
6.	C.N.HALLY	418	-	418	-	7,935/-	-	1,14,295/-	68,710/-	-	1,83,005-00
7.	SIRA.	495	-	495	200/-	2,475/-	-	1,19,070/-	22,285/-	-	1,41,355-00
8.	PAVAGADA	438	7	445	-	4,330/-	140/-	84,180/-	34,600/-	930/-	1,19,710-00
9.	MADHUGIRI	704	34	738	21,780/-	7,200/-	340/-	1,64,970/-	52,285/-	2,720/-	2,19,975-00
10.	KORATAGERE	547	8	555	-	26,220/-	80/-	85,680/-	2,14,700/-	640/-	3,01,020-00
TOTAL:		5837	561	6400	35,060/-	82,995/-	5700/-	13,17,120/-	6,75,495/-	45,330/-	20,37,915-00

LIST OF RANK STUDENTS WHO PASSED VII STANDARD
EXAMINATION IN MARCH 1982.

.....

SNo.	Name of the student	School in which studied	Total marks obtained.
1.	Arundhati	HPS, Sugur, Tiptur taluk	578
2.	T.Ravidas	MPS, Huliyan, C.N.Halli Tq.	568
3.	S.P.Ramaswamy	HPS, Kestur, Tumkur taluk	561
4.	T.Govindegowda	HPS, Thavarckere, Turuvekere taluk	553
5.	Mudeegowda T.G.	HPS, Jinnagara, Kunigal Tq.	550
6.	M.D.Shivakumara	MPS, Settikere, C.N.Halli Tq.	544
7.	N.Bhaskar	HPS, Badavanahalli, Madhugiri taluk	538
8.	Gavishankar S.G.	HPS, Sugur, Tiptur taluk	537
9.	M.S.Nandeesh	HPS, Rampura, Gubbi taluk	533
10.	M.C.Chandrasekar	HPS, Mastigondanahalli, Turuvekere taluk	528.

STATEMENT SHOWING THE DETAILS RELATING TO VII STD EXAMINATION OF APRIL 1982.

GENERAL.

SL NO.	Name of the Taluk	No. appeared			No. promoted			Percentage			REMARKS.
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	
1.	TUMKUR	2608	1754	4362	2431	1586	4017	93	90	92	
2.	KORATAGERE	850	488	1239	773	369	1142	90	95	92.5	
3.	MADHUGIRI	1105	644	1749	1049	619	1668	95	96	95	
4.	SIRA	1562	742	2294	1480	724	2204	95	81	88	
5.	PAVAGADA	1166	464	1630	921	374	1294	82	82	81.5	
6.	C.N. HALLY	1132	712	1844	1119	636	1755	99	89	95	
7.	TIPTUR	1456	953	2409	1310	864	2274	89	91	90	
8.	TURUVEKERE	1099	687	1786	998	647	1645	90	94	92	
9.	GUBBI	1358	759	2117	1268	724	1992	93	95	94	
10.	KUNIGAL	1942	591	2133	1413	551	1964	91	93	92	
TOTAL:		13869	7694	21513	12761	7194	19955	92	90	91	

-62-

STATEMENT SHOWING THE DETAILS RELATING TO VII. STD EXAMINATION OF APRIL 1982.

S.C.

SL NO.	Name of the Taluk	No.appeared.			No.promoted			Percentage.		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
1.	TUMKUR	316	137	453	303	120	423	95	88	92
2.	KORATAGERE	122	43	165	114	41	155	93	95	94
3.	MADHUGIRI	211	64	275	189	61	250	89	95	92
4.	SIRA	165	48	213	160	48	208	97	100	99
5.	PAVAGADA	222	26	248	174	23	197	78	78	78
6.	C.N.HALLY.	125	43	168	123	37	160	98	86	95
7.	TIPTUR	135	53	188	116	46	162	85	86	85.5
8.	TURUVEKERE	105	26	131	92	14	106	81	54	65
9.	GUBBI.	154	50	204	135	45	180	84	90	89
10.	KUNIGAL	148	41	189	132	34	166	89	83	86
TOTAL:		1703	531	2234	1538	469	2007	88	85	86

-53-

STATEMENT SHOWING THE DETAILS RELATING TO VII. STD EXAMINATION OF APRIL 1982.

S.T.

SL NO.	Name of the Taluk	No. appeared			No. Promoted			Percentage		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
1.	TUMKUR	100	90	190	94	80	174	94	88	91
2.	KORATAGERE	39	09	48	36	08	44	92	99	95
3.	MADHUGIRI	102	29	131	93	27	120	91	93	92
4.	SIRA	71	33	104	68	32	100	95	97	99
5.	PAVAGADA	131	43	174	99	34	133	71	79	75
6.	C.N.HALLY.	21	17	38	21	17	38	100	100	100
7.	TIPTUR	62	36	98	53	28	81	85	78	81
8.	TURUVEKERE	131	26	157	85	10	95	65	38	51
9.	GUBBI.	60	31	91	57	30	87	95	96	95
10.	KUNIGAL.	2	2	4	2	2	4	100	100	100
TOTAL:		719	316	1035	608	268	876	89	87	88

TABLE NO. 23
TEACHERS AND PUPILS IN PRE-PRIMARY SCHOOLS (S.C. AND S.T. ONLY)

SL. No. of the Taluk.	Name	Government				Local Bodies				Aided				Un-aided															
		No. of Teachers		No. of Pupils		No. of Teachers		No. of pupils		No. of Teachers		No. of Pupils		No. of Teachers		No. of Pupils													
		SC	ST	SC	ST	SC	ST	SC	ST	SC	ST	SC	ST	SC	ST	SC	ST												
		M	W	M	W	B	G	M	W	H	W	B	G	G	M	W	B	G											
1. PUMKUR	-	2	-	94	71	68	61	-	4	-	131	90	59	48	-	38	40	29	18	-	-	140	80	69	48				
2. KUNIGAL	-	-	-	1	75	58	6	4	-	11	-	2	201	200	20	11	-	-	-	48	36	18	21	-	-	-	-		
3. TURUVEKERE	-	-	-	44	32	1	4	-	8	-	1	247	236	30	42	-	-	17	21	7	3	-	-	-	-				
4. TIPTUR	-	-	-	5	10	2	5	-	-	-	1	39	30	-	2	-	-	8	11	3	5	-	3	-	24	13	3	2	
5. C.N. HALLY	-	-	-	32	23	14	12	-	-	-	-	-	-	-	-	-	17	16	5	6	-	-	-	-	-	-	-		
6. GUBBI	-	1	-	20	18	25	20	-	7	-	208	194	28	14	-	-	-	-	-	-	-	-	-	-	7	6	-	-	
7. SIRA	-	4	-	35	32	23	18	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
8. PAVAGADA	-	-	-	-	-	-	-	20	8	18	7	130	82	6	5	-	-	-	-	-	-	-	-	-	-	-	-	-	
9. MADHUGIRI	-	1	-	1	59	66	35	26	-	4	-	138	165	47	39	-	-	4	1	-	-	-	4	1	1	1	-	-	
10. KORATAGERE	4	-	-	18	1	163	14	12	-	-	-	79	56	20	12	-	-	-	-	-	-	-	-	-	-	-	-	-	
Total.	-	12	2	54	5	468	188	182	8	50	7	4	1173	1085	210	173	-	132	125	62	53	-	3	4	1	172	150	72	10

- 65 -
TABLE NO. 10.

SINGLE TEACHER SCHOOLS.

SL No. of the Taluks	No. of Schools	Total Strength in Standard	TOTAL STRENGTH IN THE SCHOOL ACCORDING TO THE MEDIUM OF INSTRUCTIONS.																
			I				II				III				IV				
			Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls	Kannada	Urdu	Tamil	Telugu	Marathi	Hindi	English	Malaya-lam.	Sindhi.
1. TUMKUR	210	2049 1443	1264		909	1244	866	1149	876	8562	1238	-	-	-	-	-	-	-	-
2. KUNIGAL	217	2660 2973	2084		1776	1685	1212	1431	863	13613	1271	-	-	-	-	-	-	-	-
3. TURUVEKERE	152	2235 1196	832		798	837	618	675	534	6362	363	-	-	-	-	-	-	-	-
4. TIPTUR	141	1115 1269	853		762	742	642	656	474	6267	246	-	-	-	-	-	-	-	-
5. C.N. HALLY	143	1055 1230	860		736	757	618	574	429	5951	308	-	-	-	-	-	-	-	-
6. GUBBI	181	1787 1658	1195		1185	1179	831	923	608	8592	774	-	-	-	-	-	-	-	-
7. SIRA	186	1474 1117	1103		821	763	331	625	224	6089	369	-	-	-	-	-	-	-	-
8. PAVAGADA	131	1409 1205	1088		705	875	454	514	234	6174	234	-	76	-	-	-	-	-	-
9. MADHUGIRI	277	1635 1790	1217		996	1045	584	729	390	8168	218	-	-	-	-	-	-	-	-
10. KORATAGERE	116	1133 1131	694		639	518	433	420	262	4561	669	-	-	-	-	-	-	-	-
TOTAL:		1654 15752 15012	11190		9327	9645	6589	7696	4894	74339	5690	-	76	-	-	-	-	-	-

TABLE 2
No. of High Schools and Junior Colleges.

SL NO.	Name of the Taluks	High Schools								Junior Colleges.										
		Total No.		Govt.		Local Bodies		Private Aided.		Private Un-aided		Total No.		Govt		Local Bodies		Private Aided.		
		B	G	B	G	B	G	B	G	B	G	B	G	B	G	B	G	B	G	
1.	TUMKUR	32	4	2	1	-	-	23	3	7	-	5	1	2	-	-	3	1	-	-
2.	KUNIGAL	16	2	7	1	-	-	6	-	3	1	4	-	3	-	-	1	-	-	-
3.	TURUVE KERE	14	1	5	-	-	-	7	1	2	-	4	-	1	-	-	2	-	1	-
4.	TIPTUR	18	2	5	1	-	-	6	1	7	-	3	-	2	-	-	1	-	-	-
5.	C.N. HALLY	13	2	2	-	-	-	10	2	1	-	3	-	1	-	-	2	-	-	-
6.	GUBBI	18	1	5	1	-	-	13	-	-	-	3	-	2	-	-	1	-	-	-
7.	SIRA	15	2	3	-	-	-	10	2	2	-	3	-	2	-	-	1	-	-	-
8.	PAVAGADA	13	1	1	-	-	-	11	1	1	-	1	-	1	-	-	-	-	-	-
9.	MADHUGIRI	16	1	3	-	-	-	11	1	2	-	3	-	3	-	-	-	-	-	-
10.	KORATA GERE	10	-	2	-	-	-	6	-	2	-	2	-	1	-	-	1	-	-	-
TOTAL:		165	16	35	4	-	-	103	11	27	1	31	1	18	-	-	12	1	1	-

TABLE NO. 23
TEACHERS AND PUPILS IN PRE-PRIMARY SCHOOLS (S.C. AND S.T. ONLY)

SL NO.	Name of the Taluk.	Government				Local Bodies				Aided				Un-aided.																
		No. of Teachers	No. of Pupils																											
		SC	ST																											
		M	W	M	W	B	G	M	W	H	B	G	B	G	M	W	M	W	P	G	B	G								
1. PUMKUR	-	2	-	94	71	68	61	-	4	-	131	90	59	48	-	-	38	40	29	18	-	-	140	80	69	48				
2. KUNIGAL	-	-	-	1	75	58	6	4	-	11	-	2	201	200	20	11	-	-	48	36	18	21	-	-	-	-	-	-		
3. TURUVEKERE	-	-	-	44	32	1	4	-	8	-	1	247	236	30	42	-	-	17	21	7	3	-	-	-	-	-	-			
4. TIPTUR	-	-	-	5	10	2	5	-	-	-	1	39	30	-	2	-	-	8	11	3	5	-	3	-	24	13	3	2		
5. C.N. HALLY	-	-	-	32	23	14	12	-	-	-	-	-	-	-	-	-	17	16	5	6	-	-	-	-	-	-	-			
6. GUBBI	-	1	-	20	18	25	20	-	7	-	208	194	28	14	-	-	-	-	-	-	-	-	-	-	7	6	-	-		
7. SIRA	-	4	-	35	32	23	18	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
8. PAVAGADA	-	-	-	-	-	-	20	8	16	7	-	130	82	6	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
9. MADHUGIRI	-	1	-	1	59	60	35	26	-	4	-	138	165	47	39	-	-	4	1	-	-	-	4	1	1	1	1	-		
10. KORATAGERE	4	-	-	181	163	14	12	-	-	-	79	58	20	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Total.	-	12	2	545	468	188	182	8	50	7	4	1173	1085	210	173	11	11	32	25	62	53	3	4	1	72	72	72	72	72	72

TABLE NO. 3 (a)
ENROLMENT OF PUPILS

SI. NO.	TALUK	TOTAL	1st STANDARD					
			I		SC		ST.	
			Boys	Girls	Boys	Girls	Boys	Girls
1.	TUMKUR	6356	6093	·	1464	987	348	299
2.	KUNIGAL	4493	4736	·	612	600	107	104
3.	TURUVEKELI	3012	2980	·	205	273	73	61
4.	TIPTUR	3189	3459	·	486	543	120	134
5.	C.N.HALLI	2974	3410	·	594	677	254	246
6.	GUBBI	3756	3869	·	532	575	274	300
7.	SIRA	3403	3717	·	740	709	352	262
8.	PAVAGADA	3392	3462	·	1188	1966 ✓	572	554
9.	MADHUGIRI	4225	4577	·	894	961	480	520
10.	KORATAGERI	2856	3053	·	614	624	271	275
 TOTAL		37656	39356	·	7327	6915	2845	2755

Contd... 2)

Contd..... TABLE NO. 3(a)-~~58~~
ENROLMENT OF PUPILS.

SL NO.	TALUK	II S T A N D A R D						III S T A N D A R D					
		Total		SC		ST		Total		SC		ST	
		Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls
1. TUMKUR	4903	4208	751	615	266	259	4499	3770	559	486	247	254	
2. KUNIGAL	3461	2952	357	287	67	35	2849	2063	275	186	41	25	
3. TURUVEKERE	2100	1795	269	151	44	40	1933	1621	145	121	58	53	
4. TIPTUR	2633	2370	297	255	86	67	2384	2104	246	193	62	52	
5. C.N. HALLY	2606	2259	447	287	225	189	2361	1984	338	269	153	147	
6. GUBBI	2991	2558	375	331	182	196	2672	2041	330	230	151	125	
7. SIRA	3006	2278	686	393	282	212	2558	1727	395	161	233	182	
8. PAVAGADA	2731	1862	631	325	425	286	2417	1321	470	153	325	170	
9. MADHUGIRI	2346	2886	677	488	359	285	2875	1998	545	271	293	161	
10. KORATAGERE	1986	1728	356	258	173	124	1593	1294	271	156	125	83	
TOTAL:		29763	24896	4846	3390	2109	1693	26141	19923	3574	2226	1688	1251

Contd TABLE NO. 3(a) ⁶⁹
ENROLMENT OF PUPILS.

SL NO.	TALUK	Total	IV				TOTAL I to IV						V			
			SC		ST		Total		SC		ST		Total		SC	
			Boys	Girls	B	G	B	G	B	G	B	G	B	G	B	G
1. TUMKUR	3920	3159	390	260	159	152	19678	17230	3164	2348	1020	964	3371	2668	311	225
2. KUNIGAL	2401	1641	230	145	49	17	13204	11392	1474	1218	258	181	1990	1090	230	87
3. TURUVRE KEERE	1756	1263	165	162	71	99	8801	7659	785	707	246	253	1521	1149	114	130
4. TIPTUR	2026	1735	198	144	50	55	10232	9668	1227	1135	318	308	1886	1397	201	129
5. C.N. HALLY	1829	1469	261	184	113	104	9770	9122	1640	1417	745	686	1520	1169	179	122
6. GUBBI	2122	1615	219	152	97	72	11541	10083	1456	1288	704	693	1781	1146	168	81
7. SIRA	2120	1144	310	128	154	155	11087	8866	2131	1391	1021	811	1267	929	236	81
8. PAVAGADA	1754	957	319 ✓	107 ✓	251	121	10294	7602	2608	1551	1573	1131	1797	713	296 ✓	71 ✓
9. MADHUGIRI	2305	1426	398	219	193	100	12751	10887	2511	1939	1325	1066	2212	1114	410	126
10. KORATA GERE.	1354	898	219	103	102	55	7789	6973	1460	1141	671	537	1185	735	191	82
TOTAL:	21587	15307	2709	1604	1239	930	115147	99482	18456	14135	7881	6630	18530	12110	2336	1136

Contd.

-4-

TABLE 5(b) -70-

8659

SL. NO.	TALUK.	VI.				VII				TOTAL V to VII.									
		Total		SC		ST		Total		SC		ST		Total		SC		ST	
		Boys	Girls	B	G	B	G	B	G	B	G	B	G	Boys	Girls	F	G	B	G
1.	TUMKUR	2826	2303	228	114	135	109	2930	2151	167	147	142	138	9127	7122	706	486	544	363
2.	KUNIGAL	1902	976	174	77	22	12	1830	871	202	85	27	8	5722	2937	605	249	70	26
3.	TURUVEKERE	1365	843	198	126	26	15	1267	848	165	166	33	16	4153	2840	477	422	141	107
4.	TIPTUR	1637	1185	148	110	48	29	1377	964	167	87	41	26	4900	3546	516	326	150	100
5.	C.N.HALIY	1333	916	170	100	64	34	1196	808	146	95	53	32	4049	2893	495	317	203	136
6.	GUBBI	1459	995	109	89	68	22	1412	844	200	93	95	23	4652	2985	477	263	207	83
7.	SIRA	1571	833	215	79	99	27	1487	686	231	60	81	38	4325	2448	682	220	280	100
8.	PAVAGADA	1397	613	220✓	61✓	160	68	1270	519	197✓	69✓	156	60	4464	1845	713	201	571	202
9.	MADHUGIRI	1822	863	318	87	147	50	1688	756	301	95	126	45	5722	2733	1029	308	461	153
10.	KORATA GERE.	1056	603	169	68	78	24	953	494	179	66	90	20	3194	1832	539	216	291	81
TOTAL		16368	10130	1949	911	847	390	15410	8941	1955	963	844	406	50308	31181	6240	3006	6327	

TABLE NO. 4 -7/-

ENROLMENT OF PUPILS.

SL NO.	Name of the Taluks	STANDARD VIII						STANDARD IX						STANDARD X					
		Total No.		SC		ST		Total No.		SC		ST		Total No.		SC		ST	
		Boys	Girls	B	G	B	G	B	G	B	G	B	G	B	G	B	G	B	G
1.	TUMKUR	3520	1743	398	156	137	31	2935	1465	282	104	132	50	2774	1202	263	94	112	31
2.	KUNIGAL	1606	524	176	38	16	2	1360	415	164	32	9	4	1218	384	117	24	13	7
3.	TURUVE KERE.	1298	633	116	45	24	14	867	482	86	34	17	10	801	424	68	24	13	10
4.	TIPTUR	1469	893	153	61	36	13	1304	710	140	40	31	10	831	490	81	29	10	6
5.	C.N. HALLY	1137	618	162	38	53	29	1003	510	124	46	58	23	672	389	65	32	22	30
6.	GUBBI	1461	669	179	49	53	30	1068	520	142	24	42	7	820	397	81	15	21	6
7.	SIRA	1341	503	177	34	84	21	1139	414	150	30	72	16	883	356	113	36	33	16
8.	PAVAGADA	1033	310	173	23	131	30	851	242	118	14	119	46	717	210	82	17	89	17
9.	MADHUGIRI	1636	641	231	68	138	31	1253	388	206	44	91	18	944	330	137	37	62	20
10.	KORATAGERE	970	377	165	46	60	21	797	312	117	43	32	23	478	213	65	23	21	13
Total		15471	6911	1930	558	732	222	12677	5458	1529	411	603	207	10138	4395	1072	301	402	11

TABLE 5. -72-
PUPILS AND TEACHERS IN JUNIOR COLLEGES.

SL No.	Name of the Taluks.	NO. OF PUPILS.										NO. OF TEACHERS.							
		P.U.C I Year					PUC II Year.					Total		SC		ST.			
		Total NO.	SC	ST	B	G	Total No.	SC	ST	B	G	B	G	B	G	B	G		
1.	TUMKUR	772	327	155	19	26	9	530	188	98	23	32	3	131	24	2	-	3	-
2.	KUNIGAL	466	78	35	4	3	-	195	39	20	9	-	-	93	2	2	-	1	-
3.	TURUVEKERE	236	84	12	1	4	2	190	34	10	3	7	2	76	7	-	-	1	-
4.	TIPTUR	98	23	9	-	2	1	29	4	1	-	-	-	42	1	-	-	-	-
5.	C.N.HALLY	151	29	13	-	6	3	83	42	5	-	5	-	47	-	-	-	1	-
6.	GUBBI	229	72	17	3	14	12	120	48	7	-	5	3	45	6	1	-	-	-
7.	SIRA	126	20	13	1	2	-	43	8	5	-	2	-	39	3	1	-	1	-
8.	PAVAGADA	226	46	34	3	31	6	157	32	16	1	14	4	24	1	-	-	-	-
9.	MADHUGIRI	535	80	62	4	15	2	266	38	35	6	8	2	67	4	3	-	1	-
10.	KORATAGERE	334	62	41	20	13	4	176	59	2	1	-	1	47	1	4	-	-	-
TOTAL:		3173	821	391	55	118	39	1789	492	199	43	73	15	611	49	14	-	8	-

TABLE NO. 11(a) - 73 -
 ENROLMENT BY STANDARDS AND MEDIUM
 (PRY. EDUCATION)

SL NO.	Name of the Taluk	KANNADA				URDU				TAMIL				TELEGU				MARATHI.			
		Std I	Std II	Std III	Std IV																
1.	TUMKUR	10551	7308	6537	5671	1484	1536	1333	1022	-	-	-	-	-	-	-	-	-	-	-	-
2.	KUNIGAL	8383	5725	4390	3606	846	688	522	436	-	-	-	-	-	-	-	-	-	-	-	-
3.	TURUVEKERE	5783	3736	3428	2906	209	159	126	113	-	-	-	-	-	-	-	-	-	-	-	-
4.	TIPTUR	6167	4500	4117	3411	359	368	255	222	-	-	-	-	-	-	-	-	-	-	-	-
5.	C.N.HALLY	6019	4563	4068	3098	365	302	277	200	-	-	-	-	-	-	-	-	-	-	-	-
6.	GUBBI.	7229	5129	4361	3423	401	420	352	314	-	-	-	-	-	-	-	-	-	-	-	-
7.	SIRA	6694	4885	4000	3027	426	399	285	237	-	-	-	-	-	-	-	-	-	-	-	-
8.	PAVAGADA	6606	4356	3555	2613	222	219	162	87	-	-	-	-	26	18	21	11	-	-	-	-
9.	MADHUGIRI	4850	5937	5676	3580	352	295	197	151	-	-	-	-	-	-	-	-	-	-	-	-
10.	KORATAGERE	5681	3558	2730	2124	228	156	157	128	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL:		71558	49697	41862	33459	4892	4542	3666	2910	-	-	-	-	26	18	21	11	-	-	-	-

- 74 - Total No. 11(b)

Enrolment by Standards and Medium.

75 Table No. 12(a)
Enrolment by Standard and Medium.

Table No. 12(b)
Enrolment by Standards and Medium.

TABLE 13.- 77 -
ENROLMENT BY STANDARD AND MEDIUM- (HIGH SCHOOL- EDUCATION)

SL. NO.	Name of Taluka	KANNADA			ENGLISH			URDU			TELEGU			TAMIL			MARATHI			HINDI			
		VIII	IX	X	VIII	IX	X	VIII	IX	X	VIII	IX	X	VIII	IX	X	VIII	IX	X	VIII	IX	X	
1.	TUMKUR	4239	3572	3175	1074	807	796	50	21	35	-	-	-	-	-	-	-	-	-	-	-	-	-
2.	KUNIGAL	1974	1661	1504	156	114	98	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3.	TURUVE KERE	1818	1379	1154	113	70	71	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.	TIPTUR	2058	1852	1176	204	162	145	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5.	C.N.HALLY	1630	1410	987	125	103	74	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.	GUBBI	2049	1509	1141	81	79	46	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
7.	SIRA	1677	1422	1120	116	109	94	51	22	25	-	-	-	-	-	-	-	-	-	-	-	-	-
8.	PAVAGADA	1268	1015	856	75	76	71	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9.	MADHUGIRI	2064	1462	1099	213	179	175	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10.	KORATA GERE.	1227	984	636	120	125	55	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL:		20004	16266	12848	2277	1826	1625	101	43	60	-	-	-	-	-	-	-	-	-	-	-	-	-

...

TABLE NO. 14 -78 -
ENROLMENT OF PUPILS IN DIFFERENT CRAFT SUBJECTS IN SECONDARY SCHOOLS.

Sl. No.	Name of the Taluk	TOTAL NUMBER OF PUPILS OFFERING CRAFTS:														Any other Crafts.	
		Music	Drawing	Agriculture	Carpentry Weaving	Horticulture	Mechanical Instruction	Coir	Dance	Drama	Card Board Work	Paper work	Book Binding	Tailoring	Embroidery	Doll making	RATTAN WORK
1.	TUMKUR	1089	2794	1850	-	626	-	-	-	-	-	-	-	-	-	-	-
2.	KUNIGAL	197	1262	-	-	1074	-	-	-	-	-	-	-	180	-	-	-
3.	TURUVKERE	-	317	-	-	546	-	-	-	-	-	-	-	-	-	-	-
4.	TIPTUR	513	1058	-	-	1842	-	134	-	-	-	-	-	662	-	-	-
5.	C.N. HALLY	-	-	-	-	-	-	-	-	-	-	-	-	150	-	-	-
6.	GUBBI	257	257	-	-	247	-	-	-	-	-	-	-	-	-	-	-
7.	SIRA.	-	240	400	-	457	-	-	-	-	-	-	-	-	-	-	-
8.	PAVAGADA	125	1334	180	-	260	-	-	-	-	-	-	-	-	-	-	-
9.	MADHUGIRI	168	723	-	-	-	-	-	-	-	-	-	-	616	-	-	-
10.	KORATAGERE	-	-	318	-	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL:		2349	2797	238	-	5052	-	134	-	-	-	1608	-	-	-	-	-

TABLE NO. 22.
Number of Pre-Primary Schools, No. of Teachers and Enrolments.

SL NO.	Name of the Taluk.	Total No. of Schools.	GOVERNMENT				LOCAL BODIES				AIDED				UNAIDED.							
			No. of Sch- ools.	No. of Sch- ools.	No. of Teach- ers.	ENROLMENT	No. of Sch- ools.	No. of Teach- ers.	Enrol- ment	No. of Sch- ools.	No. of Teac- hers.	Enro- lment	No. of Sch- ools.	No. of Teac- hers.	Enro- lment	No. of Sch- ools.	No. of Teac- hers.					
			M	W	B	G	M	W	B	G	M	W	B	G	M	W	B	G				
1.	TUMKUR	52	10	-	10	295	266	19	-	19	510	426	7	-	9	215	189	16	-	20	736	615
2.	KUNIGAL	38	8	-	8	163	146	19	-	19	518	432	10	-	10	348	334	1	-	1	49	40
3.	TURUVEKERE	39	12	-	12	275	253	24	-	23	288	281	-	-	-	-	-	3	-	6	147	94
4.	TIPTUR	24	9	-	9	257	258	6	-	6	196	204	2	-	5	171	164	7	-	11	270	205
5.	C.N. HALLY	9	5	-	5	171	154	-	-	-	-	-	-	-	-	-	-	4	-	5	183	140
6.	GUBBI.	26	8	-	7	178	203	16	-	15	390	134	-	-	-	-	-	2	-	2	79	58
7.	SIRA	9	9	-	8	210	199	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
8.	PAVAGADA.	13	5	-	4	105	90	7	-	7	232	196	-	-	-	-	-	1	-	6	114	55
9.	MADHUGIRI	26	9	-	9	265	263	13	-	13	318	327	3	-	3	128	96	1	-	2	49	23
10.	KORATAGERE	22	14	-	14	319	328	8	-	8	207	185	-	-	-	-	-	-	-	-	-	-
TOTAL		258	89	-	86	2238	2160	112	-	110	2659	2185	22	-	27	862	783	35	-	53	1627	1230

TABLE NO. 0 - 79 -
LOWER PRIMARY SCHOOLS.

SL NO.	Name of the Taluk.	Total No. of Teach- ers.	Trained Teachers				Un-trained Teachers.				Physical Edn. Tea- chers.				Language Teachers				Craft Teachers.	
			Gradua- tes.		Under Graduates		Gradu- ates.		Under- Gradu- ates.		Gradu- ates.		Under- Gradu- ates.		Gradu- ates.		Under- Gradu- ates.		Men	
			M	W	M	W	M	W	M	W	M	W	M	W	M	W	M	W	M	W
1. TUMKUR	345	119	-	-	336	109	-	-	9	10	-	-	-	-	-	-	-	-	-	-
2. KUNIGAL	253	58	-	-	243	55	-	-	10	3	-	-	-	-	-	-	-	-	-	-
3. TURUVEKERE	174	12	-	-	173	12	-	-	1	-	-	-	-	-	-	-	-	-	-	-
4. TIPTUR	134	47	1	-	119	46	-	-	14	1	-	-	-	-	-	-	-	-	-	-
5. C.N. HALLY	194	24	-	-	193	24	-	-	1	-	-	-	-	-	-	-	-	-	-	-
6. GUBBI	278	63	8	20	256	41	-	-	14	2	-	-	-	-	-	-	-	-	-	-
7. SIRA	286	26	3	-	281	22	-	-	2	4	-	-	-	-	-	-	-	-	-	-
8. PAVAGADA	161	11	2	-	159	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9. MADHUGIRI	270	40	-	-	266	39	-	-	4	1	-	-	-	-	-	-	-	-	-	-
10. KORATAGERE	164	6	-	-	156	5	-	-	8	1	-	-	-	-	-	-	-	-	-	-
TOTAL:	2259	406	14	20	2182	364	-	-	63	22	-	-	-	-	-	-	-	-	-	-

TABLE NO. 6. - 80 -
NUMBER OF TEACHERS.
HIGHER PRIMARY SCHOOLS.

SL NO.	Name of the Taluk.	Total No. of Teach- ers.	Trained Teachers				Un-trained Teachers				Phy. Edn. Tea- chers.				Language Teachers				Craft Tea- chers.			
			Graduates		Under Graduates		Graduates		Under Graduates		Gradua- tes.		Under Gradu- ates.		Gradua- tes.		Under Gradu- ates.		Men		Women	
			M	W	M	W	M	W	M	W	M	W	M	W	M	W	M	W	M	W	M	W
1.	TUMKUR	631	285	15	6	606	269	-	-	10	10	-	-	-	-	-	-	-	-	-	-	-
2.	KUNIGAL	351	107	27	3	279	100	7	-	23	4	-	-	12	-	-	-	-	-	-	3	-
3.	TURUVEKERE	331	49	12	-	312	46	-	-	2	2	-	-	5	-	-	-	-	-	-	-	1
4.	TIPTUR	309	139	27	14	252	115	-	-	16	8	1	-	11	2	1	-	-	-	-	-	1
5.	C.N. HALLY	314	89	10	1	291	87	-	-	10	1	-	-	1	-	-	-	-	-	-	-	2
6.	GUBBI	264	84	35	6	202	74	1	1	14	3	-	-	9	-	-	-	-	-	-	-	3
7.	SIRA	349	46	14	1	303	42	5	1	12	2	-	-	15	-	-	-	-	-	-	-	-
8.	PAVAGADA	229	40	12	1	197	35	3	-	7	3	1	-	8	1	-	-	-	-	-	-	1
9.	MADHUGIRI	353	51	9	2	313	46	2	-	14	3	-	-	13	-	-	-	-	-	-	-	2
10.	KORATAGERE	264	41	13	-	221	41	7	-	14	-	-	-	8	-	-	-	-	-	-	-	1
TOTAL:		3395	931	174	34	2976	855	25	2	122	36	2	-	82	3	1	-	-	13	1		

TABLE NO. 7. - 81 -
NUMBER OF TEACHERS.

LOWER PRIMARY SCHOOL, (SCHEDULED CASTE AND SCHEDULED TRIBES ONLY)

TABLE NO. 7. - 82 -
 NUMBER OF TEACHERS
 (TO BE FURNISHED SEPARATELY FOR HIGHER PRIMARY SCHOOLS,)
 SCHEDULED CASTE AND SCHEDULED TRIBES ONLY.

SL. No. of the Taluk.	Name	TRAINED TEACHERS			UNTRAINED TEACHERS			PHY. EDN TEACHERS			LANGUAGE TEACHERS			CRAFT TEACHERS			
		Graduates		Under Graduates	Graduates		Under Graduates	Graduates		Under Graduates	Graduates		Under Graduates	Graduates		Under Graduates	
		SC	ST	SC	ST	SC	ST	SC	ST	SC	ST	SC	ST	SC	ST	SC	ST
		M-W	M-W	M-W	M-W	M-W	M-W	M-W	M-W	M-W	M-W	M-W	M-W	M-W	M-W	M-W	M-W
1.	TUMKUR	-	-	-	60	15	10	3	-	-	-	-	-	-	-	-	-
2.	KUNIGAL	-	-	-	25	2	2	1	-	-	6	-	-	-	-	-	-
3.	TURUVEKERE	1	-	-	12	9	5	-	-	-	1	-	-	-	-	-	1
4.	TIPTUR	4	-	-	23	5	1	-	-	-	4	1	-	-	-	-	-
5.	C.N.HALLY	-	-	-	40	10	8	-	-	-	-	-	-	-	-	-	B
6.	GUBBI	3	1	-	19	2	3	-	-	-	3	-	-	-	-	-	-
7.	SIRA	-	-	-	11	2	2	2	-	-	8	2	-	-	-	-	-
8.	PAVAGADA	-	-	-	19	3	11	3	-	-	-	-	-	-	-	-	-
9.	MADHUGIRI	-	-	-	31	3	4	1	-	-	-	-	-	-	-	-	-
10.	KORATAGERE	1	-	-	21	1	5	1	-	-	-	-	2	-	1	-	-
TOTAL:		9	1	-	261	52	51	11	-	-	21	4	-	-	3	-	1

Number of Teachers in High Schools and Junior Colleges.

S.No. Name of the taluk	Total No. of Teachers	Trained Teachers				Untrained Teachers				P.E.Teachers				Language teachers				Craft teachers			
		Gradua- tes.	Under Gra- duates.	Graduates	Under Gra- duates.	Gradua- tes.	Under Gra- duates.	Gradua- tes.	Under Gra- duates.	Gradua- tes.	Under Gra- duates.	Gradua- tes.	Under Gra- duates.	Men	Wom- en	Men	Wom- en	Men	Wom- en	Men	Wom- en
		M	W	M	W	M	W	M	W	M	W	M	W	M	W	M	W	M	W	M	W
1. Tumkur	422	99	300	68	-	-	13	7	-	-	4	-	32	3	27	2	28	14	15	6	
2. Kunigal	212	11	148	8	-	-	14	-	-	-	2	-	14	-	11	1	16	2	7	1	
3. Turuvekere	159	16	102	9	-	-	22	1	-	-	3	-	12	-	11	3	7	-	4	1	
4. Tiptur	199	17	137	8	-	-	7	2	-	-	3	-	18	-	6	1	21	3	8	2	
5. C.N.Halli	163	6	100	2	-	-	19	-	-	-	3	-	12	-	10	1	8	3	2	-	
6. Gubbi	159	10	119	4	-	-	5	4	-	-	2	-	17	-	6	-	16	2	3	-	
7. Sira	134	14	95	7	-	-	6	-	-	-	1	-	12	1	11	2	6	3	3	1	
8. Pavagada	96	8	71	4	-	-	8	2	-	-	1	-	11	2	4	1	1	-	-	-	
9. Madhugiri	191	16	123	9	-	-	9	-	-	-	1	-	16	1	16	6	13	1	12	-	
10. Koratagere	113	9	83	6	-	-	7	1	-	-	2	-	6	-	10	-	2	1	4	-	
Total	1848	206	1278	125	-	-	110	17	-	-	22	-	150	7	112	17	118	29	58	11	

TABLE NO. 7. - 84. -
 NUMBER OF TEACHERS IN SECONDARY SCHOOLS.
 SCHEDULED CASTE AND SCHEDULED TRIBES ONLY

TABLE 8.-85-
(POST GRADUATE TEACHERS WORKING IN HIGH SCHOOL AND JUNIOR COLLEGES)

SL NO.	Name of the Taluks.	M.A.						M.Sc						M.Com						M.Ed						M.P.Ed.					
		Total No.		SC	ST	Total No.		SC	ST	Total No.		SC	ST	Total No.		SC	ST	Total No.		SC	ST	Total No.		SC	ST						
		M	W	M	W	M	W	M	W	M	W	M	W	M	W	M	W	M	W	M	W	M	W	M	W	M	W				
1.	TUMKUR	69	17	1	-	-	-	26	11	-	-	-	-	13	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
2.	KUNIGAL	40	1	-	-	-	-	12	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
3.	TURUVEKERE	31	1	-	-	-	-	12	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
4.	TIPTUR	38	1	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
5.	C.N. HALLY	34	1	-	-	-	-	1	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
6.	GUBBI.	32	4	-	-	-	-	5	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
7.	SIRA.	22	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
8.	PAVAGADA	7	-	2	-	-	-	3	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
9.	MADHUGIRI	25	2	2	1	-	-	6	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
10.	KORATAGERE	24	1	1	-	-	-	5	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
TOTAL:		322	31	6	1	-	-	73	12	-	-	-	-	22	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-		

TABLE NO. 15 - 86 -
DETAILS OF CRAFT TEACHERS IN HIGH SCHOOLS.

SI. No.	Name of Taluk.	Music	Drawing	Agricul- ture	Carpentry	TOTAL NO. OF TEACHERS IN-												Any other Craft
						Weaving	Horti- culture	Mechani- cal Inst- ruction	Cir-	DANCE	Drama	Cord Board Work	Paper work	Book Bind- ing	Tailoring	Embriodary	Doll making	Ratton Work.
1. TUMKUR		5	7	5			3											
2. KUNIGAL		1	2				5											
3. TURUVEKERE		-	1				5											
4. TIPTUR		1	2				5				1							
5. C. N. HALLY		-	-				-											
6. GUBBI		1	1	-			2											
7. SIRA		-	1	2			2											
8. PAVAGADA		1	1	3			4											
9. MADHUGIRI		1	1	-			-								1			
10. KORATAGERE		-	-	2			-											
TOTAL:		10	16	12	-	-	26	-	1	-	-	-	-	-	4	-	-	-

TABLE NO. 24 - 87 -
PARTICULARS OF MINISTERIAL STAFF IN HIGH SCHOOLS AND JUNIOR COLLEGES.

SL. NO.	Name of District.	GOVT SCHOOLS				LOCAL BODY SCHOOLS				AIDED SCHOOLS				UNAIDED SCHOOLS.			
		FDC	SDC	Libra- rian-	Meni- als:	FDC	SDC	Libra- rian-	Meni- als:	FDC	SDC	Lib- rari- an-	Men- ials	FDC	SDC	Lib- rari- an-	Meni- als
1.	TUMKUR	2	6	1	21	-	-	-	-	5	35	4	110	-	6	-	9
2.	KUNIGAL	1	15	-	18	-	-	-	-	-	11	1	20	-	2	-	6
3.	TURUVEKERE	2	6	-	11	-	-	-	-	-	12	-	30	-	3	-	8
4.	TIPTUR	-	10	-	21	-	-	-	-	-	9	2	27	-	3	-	12
5.	C.N. HALLY	-	3	-	4	-	-	-	-	1	18	-	37	-	-	-	-
6.	GUBBI	1	11	-	19	-	-	-	-	-	15	1	43	-	-	-	-
7.	SIRA	1	9	-	9	-	-	-	-	-	9	-	31	-	-	-	-
8.	PAVAGADA	1	4	-	5	-	-	-	-	-	13	-	33	-	-	-	-
9.	MADHUGIRI	1	7	1	15	-	-	-	-	2	8	-	36	-	-	-	5
10.	KORATAGERE	1	2	1	7	-	-	-	-	-	8	1	23	-	-	-	3
TOTAL:		10	73	3	130	-	-	-	-	8	138	9	390	-	16	-	46

NO. OF INSTITUTIONS AND ENROLMENT IN RURAL AREAS.

-00-

SL NO.	TALUKS	Total No. of Insti- tutions.			TOTAL ENROLMENT.					
		Lower Primary	Higher Primary	Secon- dary	LOWER PRIMARY		HIGHER PRIMARY		SECONDARY	
					Boys	Girls	Boys	Girls	Boys	Girls
1.	TUMKUR	259	96	21	10157	7644	9244	16845	5104	1524
2.	KUNIGAL	255	70	16	8062	6824	9078	5753	2299	611
3.	TURUVEKERE	164	68	14	3928	3525	3207	6222	1872	877
4.	TIPTUR	167	67	14	4111	3910	7967	6745	1814	817
5.	C.N. HALLY	173	64	12	3390	2191	9346	8779	1429	111
6.	GUBBI	220	62	16	5491	4782	9311	7108	2131	111
7.	SIRA	200	77	13	5814	4345	9772	6414	1744	115
8.	PAVAGADA	151	47	12	5111	3426	7590	4009	1401	1001
9.	MADHUGIRI	217	65	15	6928	5726	9782	6205	2105	917
10.	KORATAGERE	137	40	9	7286	6513	2788	1626	1227	115
TOTAL:		1943	656	142	60278	48886	93085	69706	20210	7715

-00-

Cont d....2)

Contd. TABLE NO. 16.-89
NO. OF INSTITUTIONS AND ENROLMENT IN RURAL AREAS.

SL NO.	TALUKS	S T R E N G T H O F - SC AND S.T. P-U-P-I-L-S .													
		LOWER PRIMARY				LOWER-PRIMARY				HIGHER-PRIMARY		HIGHER PRY		SECONDARY-SCHOOLS	
		SC		ST		SC		ST		SC		ST			
		Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls		
1.	TUMKUR	2788	1953	1023	864	1125	916	134	68	482	150	192	53		
2.	KUNIGAL	865	694	953	629	193	152	101	36	217	44	16	4		
3.	TURUVEKERE	1030	783	210	156	885	761	299	302	141	50	36	5		
4.	TIPTUR	620	564	168	128	769	667	316	272	149	55	66	13		
5.	C.N. HALLY	1607	1353	731	679	383	207	115	46	197	72	80	38		
6.	GUBBI	68*	653	385	384	1227	882	504	372	220	52	81	19		
7.	SIRA	941	542	494	344	1448	734	701	331	190	42	114	23		
8.	PAVAGADA	1277	721	735	459	1492	622	1021	476	175	16	178	20		
9.	MADHUGIRI	1380	979	672	557	1931	1069	975	530	319	63	197	32		
10.	KORATAGERE	1444	1128	562	477	417	117	119	27	184	48	64	1		
TOTAL:		12633	9370	5933	4677	9870	6127	4285	2466	2274	652	1024	24		

Number of Teachers in Rural Areas.

SL NO.	Name of the Taluk.	Total No. of Teachers.			Lower Primary Schools						Hr. Pry Schools						Secondary Schools.			
		Lower Pry	Higher Pry	Secon- dary	M	W	SC	ST	M	W	SC	ST	M	W	SC	ST	M	W	SC	ST
1.	TUMKUR	563	306	208	490	73	15	3	4	2	279	27	25	6	8	3	193	15	3	1
2.	KUNIGAL	294	346	101	242	52	29	3	3	-	231	75	48	1	2	-	97	4	3	-
3.	TURUVEKERE	193	354	84	178	15	24	9	7	-	323	31	23	4	2	1	83	1	-	-
4.	TIPTUR.	157	336	89	131	26	19	5	2	-	273	63	18	3	-	-	86	3	-	-
5.	C.N. HALLY	198	346	82	185	13	13	-	-	-	277	69	38	18	7	-	77	5	1	-
6.	GUBBI.	341	348	103	278	63	30	3	6	1	264	84	23	2	3	-	102	1	1	-
7.	SIRA.	228	353	72	220	8	25	6	3	2	342	11	19	4	5	4	68	4	-	-
8.	PAVAGADA	153	231	56	146	7	10	3	3	2	188	43	15	-	10	1	55	1	1	-
9.	MADHUGIRI	275	350	104	253	22	24	-	1	-	321	29	28	2	4	-	99	5	2	-
10.	KORATAGERE	164	305	60	160	4	12	-	10	3	264	41	17	-	6	-	55	5	-	1
Total:		2566	3275	959	2283	283	201	32	39	10	2802	473	254	40	47	9	915	44	12	1

TEACHERS AND PUPILS IN HIGH SCHOOLS AND JUNIOR COLLEGES (SC AND ST ONLY) - 91 -

MANAGEMENT WISE.

SL NO.	TALUKS	GOVERNMENT						LOCAL BODIES.							
		No. of Teachers		No. of Pupils				No. of Teachers		No. of Pupils.					
		SC	ST	SC	ST	B	G	B	G	M	W	M	W	B	G
1.	TUMKUR	1	2	2	-	363	104	76	42	-	-	-	-	-	-
2.	KUNIGAL	2	-	-	-	279	61	20	11	-	-	-	-	-	-
3.	TURUVEKERE	2	-	-	-	142	26	28	21	-	-	-	-	-	-
4.	TIPTUR	3	-	-	-	125	27	35	14	-	-	-	-	-	-
5.	C.N. HALIY	-	-	-	-	44	8	17	2	-	-	-	-	-	-
6.	GUBBI	4	-	-	-	161	36	58	24	-	-	-	-	-	-
7.	SIRA	4	-	1	-	260	49	97	23	-	-	-	-	-	-
8.	PAVAGADA	2	-	-	-	181	5	102	37	-	-	-	-	-	-
9.	MADHUGIRI	6	-	1	-	268	50	106	22	-	-	-	-	-	-
10.	KORATAGERE	5	-	4	-	148	53	95	31	-	-	-	-	-	-
TOTAL:		29	2	8	-	1971	419	634	227	-	-	-	-	-	-

SL. NO.	Taluks.	AIDED								UN AIDED.							
		No. of Teachers			No. of Pupils					No. of Teachers			No. of Pupils				
		SC	ST	SC	ST	SC	ST	SC	ST	SC	ST	SC	ST	SC	ST	SC	ST
		M	W	M	W	B	G	B	G	M	W	M	W	B	G	B	G
1.	TUMKUR	5	1	1	-	726	277	315	80	-	-	-	-	107	24	39	17
2.	KUNIGAL	4	2	-	-	196	35	16	3	-	-	-	-	37	11	4	1
3.	TURUVEKERE	-	-	-	-	119	69	24	8	1	-	-	-	25	11	10	9
4.	TIKTUR	-	-	1	-	123	56	36	6	1	-	-	-	136	47	16	9
5.	C.N.HALLY	1	-	-	-	321	101	115	59	-	-	-	-	9	-	12	-
6.	GUBBI	-	-	-	-	265	55	77	25	-	-	-	-	-	-	-	-
7.	SIRA	1	-	1	-	177	47	93	29	-	-	-	-	21	5	13	-
8.	PAVAGADA	1	-	-	-	236	53	220	66	-	-	-	-	7	-	9	-
9.	MADHUGIRI	2	-	1	-	371	107	175	49	-	-	-	-	32	1	35	4
10.	KORATAGERE	-	-	-	-	223	73	72	23	-	-	-	-	19	7	13	4
 TOTAL		14	3	4	-	2757	873	1143	348	2	-	-	-	393	106	151	44

TABLE NO. 18 - 93 -

Total No. of Minority Medium Primary and No. of Teachers working.

-00e-

SL NO.	Name of the Taluk.	URDU		TAMIL		TELAGU		MARATHY		HINDI		ENGLISH		MALAY		SIND'		GUJA		ANY		
		Total No of Sch. ools.	No. of Teachers	No. of Schools.	No. of Teachers																	
1.	TUMKUR	57	183	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.	KUNIGAL	41	89	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3.	TURUVEKERE	17	23	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.	TIPTUR	11	37	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5.	C.N. HALLY	21	42	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.	GUBBI	26	60	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
7.	SIRA	24	65	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
8.	PAVAGADA	11	26	-	-	-	-	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-
9.	MADHUGIRI	21	47	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10.	KORATAGERE	8	29	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL:		237	601	-	-	2	2	-	-	-	-	7	69	-	-	-	-	-	-	-	-	-

-00e-

Table No. 18

Total No. of Minority Medium Secondary Schools and Number of Teachers working.

SNo.	Name of the taluk.	No. of Schools	No. of Teachers	Urdu	Tamil	Telugu	Marathi	Hindi	English	Malayalam	Sindhi	Gujarathi	Any other
		No. of Schools	No. of Teachers										
1.	Tumkur	-	-	-	-	-	-	3	17	-	-	-	-
2.	Kunigal	-	-	-	-	-	-	-	-	-	-	-	-
3.	Turuvekare	-	-	-	-	-	-	-	-	-	-	-	-
4.	Tiptur	-	-	-	-	-	-	-	-	-	-	-	-
5.	C.N.Halli	-	-	-	-	-	-	-	-	-	-	-	-
6.	Gubbi	-	-	-	-	-	-	-	-	-	-	-	-
7.	Sira	1	6	-	-	-	-	-	-	-	-	-	-
8.	Pavagada	-	-	-	-	-	-	-	-	-	-	-	-
9.	Madhugiri	-	-	-	-	-	-	-	-	-	-	-	-
10.	Koratagere	-	-	-	-	-	-	-	-	-	-	-	-
Total		1	6	-	-	-	-	3	17	-	-	-	-

Table No. 19 - 93 -

Total No. of Minority Medium/secondary Sections in Multi-medium Schools and No. of Teachers working.

SNo.	Name of the taluk.	Urdu No. of sections	Tamil No. of sections	Telugu No. of sections	Marathi No. of sections	Hindi No. of sections	English No. of sections	Malayalam No. of sections	Sindhi No. of sections	Gujarathi No. of sections	Any other No. of sections
		No. of teachers	No. of teachers	No. of teachers	No. of teachers	No. of teachers	No. of teachers	No. of teachers	No. of teachers	No. of teachers	No. of teachers
1.	Tumkur	3	4	-	-	-	49	343	-	-	-
2.	Kunigal	-	-	-	-	-	12	36	-	-	-
3.	Turuvekere	-	-	-	-	-	6	30	-	-	-
4.	Tiptur	-	-	-	-	-	12	72	-	-	-
5.	C.N.Halli	-	-	-	-	-	6	24	-	-	-
6.	Gubbi	-	-	-	-	-	6	30	-	-	-
7.	Sira	-	-	-	-	-	4	20	-	-	-
8.	Pavagada	-	-	-	-	-	4	16	-	-	-
9.	Madhugiri	-	-	-	-	-	9	50	-	-	-
10.	Koratagere	-	-	-	-	-	5	25	-	-	-
<hr/>											
Total		3	4	-	-	-	113	646	-	-	-

TABLE NO. 20. - 96 -

NO. OF SCHOOLS, TEACHERS AND PUPILS (MINORITY LANGUGES) AS FIRST LANGUAGE IN SECONDARY SCHOOLS.

SL. NO.	Name of the Taluks.	URDU No. of pupils.	URDU No. of Teachers	MARATHI No. of pupils	MARATHI No. of Teachers	HINDI No. of Pupils	HINDI No. of Teachers	TELUGU No. of Pupils	TELUGU No. of Teachers	TAMIL No. of Pupils	TAMIL No. of Teachers	ENGLISH. No. of Pup- pils.	ENGLISH. No. of Teach- ers.
1.	TUMKUR	576&	7	-	-	14	1	-	-	-	-	-	-
2.	KUNIGAL	213	5	-	-	-	-	-	-	-	-	-	-
3.	TURUVE KERE	34	1	-	-	-	-	-	-	-	-	83	1
4.	TIPTUR	73	3	-	-	-	-	-	-	-	-	-	-
5.	C. N. HALLY	145	2	-	-	-	-	-	-	-	-	-	-
6.	GUBBI	34	1	-	-	-	-	-	-	-	-	-	-
7.	SIRA	246	2	-	-	-	-	-	-	-	-	-	-
8.	PAVAGADA	55	1	-	-	-	-	-	-	-	-	-	-
9.	MADHUGIRI	168	3	-	-	-	-	-	-	-	-	-	-
10.	KORATAGERE	38	2	-	-	-	-	-	-	-	-	-	-
<hr/>													
TOTAL:		1582	27	-	-	14	1	-	-	-	-	83	1

ITEM NO. 3. REVIEW OF THE PROGRESS ACHIEVED UNDER
PLAN SCHEMES.

PROFORMA-I.

Financial progress achieved in respect of Plan Schemes of Annual Plan during the current year 1982-1983 up to the quarter ending with 31-12-1982 (by the end of Dec. 1982)

-000-

SL NO.	Name of the Scheme.	Head of Account.	Out lay during the year.	Financial progress achieved during the current year up to the end of quarter ending 31-12-1982.	If Expenditure is nil whether it is due to non sanction of scheme, Yes/No.	Other reasons for short fall in expenditure and suggestions to overcome them.	
1	2	3	4	5	6	7	
A. PRIMARY EDUCATION.							
1.	INSPECTION:- (Bradma-Suptd. 1 Post)	277. Edn. A. Pry Edn. 1. Inspection	Recurring	9,017-15	Recurring	there is No problem expenditure.	
2.	<u>TEACHING STAFF (MNP)</u>	35 posts sanctioned during 1979-1980. 25 Posts -do- 81-82 68 Posts -do- 81-82 51 posts -do- 82-83 119 Posts -do- 82-83 48 Posts -do- 82-83 <u>346 posts list enclosed(1)</u>	277 Edn. A. Pry Edn. 2.Govt.Pry Schools B. Dist. Sector Schemes (II) 1.Teaching staff (MNP)	Recurring 6,84,359-64	Recurring	there is expenditure.	- -

3.	PROVIDING LIBRARIES IN SCHOOLS:	377. Edn. A. Pry Edn. Allotment 2.Govt.Pry Schools not received B. Dist. Sector Scheme . sofar. (III) Providing Libraries in Schools.	No sanction sofar No expenditure	sanction should be made intime.
----	---------------------------------	--	-------------------------------------	---------------------------------

1 2 3 4 5 6 7

4. PROVIDING EQUIPMENT IN
PRIMARY SCHOOLS:

277. Edn. A. Pry Allotment - No Sanction sofar Sanction should
Edn. 2. Govt. Pry Schools B. Dist. not recei- - No expenditure. be made intime.
Sector Schemes ved sofar.
(IV) Provision
equipments in
Pry Schools.

5. APPOINTMENT OF SCHOOL MOTHERS

18 Posts sanctioned during 79-80
17 posts -do- 80-81
5 posts -do- 81-82
5 posts -do- 82-83
6 posts -do- 82-83
1 post -do- 82-83

277. Edn. Pry Edn Recurring Rs. 76,051-69 Recurring No problem.
2. Govt. Pry Schools B. Dist. there is expenditure.
Sector Schemes.
(V) Appt. of School Mothers

51 posts List enclosed (2)

6. ATTENDANCE SCHOLARSHIP FOR GIRLS
LIST ENCLOSED (3)

277. Edn. A .Pry Edn Allotment 52,305/- There is expen- No Problem.
2. Govt. Pry Schools not received diture.
B. Dist. Sector Sch - but the bill
emes. VI. Attendance is received for
scholarship for Rs 52,305-50.
Girls.

7. SUPPLY OF FREE TEXT BOOKS
STATIONARY AND UNIFORMS.
LIST ENCLOSED (4)

277. Edn. A. Pry Edn. Rs 95,000/- Rs 95,000/- There is expen- No problem. Local
2. Govt. Pry Schools diture. efforts for the
B. Dist. Sector Schemes other needs are
(VII) Supply of Free essential
Text Books Stationary
and Uniforms.

1 2

• 3

4

5

6

7

8. CONSTRUCTION OF CLASS ROOMS
GRANT-IN-AID.

277. Edn. A. Pry Edn
2. Govt. Pry Schools
B. Dist. Sector Sch-
emes.

(VIII) Construction of Allotment-
class rooms grant-in- not recei- - -
aid. (MNP) ved sofar.

No sanction Sanction should
sofar. be made intime.
No expenditure

9. TRIBBLE AREA SUB PLAN.

10. MID-DAY MEALS IN SCHOOLS:

277. Edn. A. Pry -
Edn. 7 Other Ex-
penditure B. Oth-
er Schemes IV.
Midday Meals in
Schools (MNP)

Allotment
not received
sofar.

No sanction Sanction should
sofar. be made intime.
No Expenditure

11. PURCHASE OF LAND AND BUILD-
INGS .LIST ENCLOSED (5)

277. Edn. A. Pry -
Edn. 7 Other Ex-
penditure B. Other
Schemes. XIII. Pur-
chase of land and
buildings.

There is no
allotment.

1. There are 4 Central Kitchen and
6 Mini Central Kitchen buildings
are constructed under Plan for
1979-1980 details as follows:-

I. CENTRAL KITCHEN:- 1 Tumkur (2) Kun-
igal (3) Madhugiri (4) Tiptur.

II. MINI CENTRAL KITCHEN:

1. Kodigenahally (2) Badavanahally.
3. Byalya (4) Midigesi (5) M.N.Kote.
6 P.T.Hally.

2. The list of schools running in
Private Houses to be acquired
is here with enclosed.

1 2 3 4 5 6 7

II. B. SECONDARY EDUCATION:

12. DIRECTION AND ADMINISTRATION: 277. Edn. B. Sec. - - - At the DPI Level
Edn. 1. Direct-
ion and Adminis-
tration 1. Dir-
ector of Public
Instruction.

13. INSPECTION:-

2 Posts .List enclosed(6) 277. Edn. B. Sec Recurring Rs 21,929-06 Recurring and No pro-
Edn. 2. Inspec-
tion. expenditure is blem.
there.

14. GOVERNMENT HIGH SCHOOLS:-

4 Schools sanctioned during 78-79 277. Edn. B. Sec.
2 -do- 80-81 Edn. 3. Govt. Sec. Recurring. Rs 2,78,976-60 Recurring . No pro-
5 -do- 81-82 Schools. B. Dist. There is expen- blem.
7 -do- 82-83 Sector Schemes,
I. High Schools. diture.

18 schools (list enclosed) (7)

5. SUPPLY OF LIBRARY BOOKS.
EQUIPMENTS AND FURNITURE. 277. Edn. B. Sec Edn. Allotment - No allotment Allotment
3. Govt. Sec. Schools
B. Dist. Sector Schemes.
(II) Supply of Library-
books equipments, fur-
niture, Stationery and
Uniforms to Sec. Schools.
No expenditure should be made intime.

16. APPOINTMENT OF PHY. EDN TEACHERS:

9 Posts continued from 79-80 . 277. Edn. B. Sec Edn. 3. Recurring. Rs 9,286-60 Recurring there No Pro-
List enclosed (8). Govt. Sec. Schools. B. is expenditure. blem.
Dist. Sector Schemes.
(III) Appt. of Phy. Edn.
Teachers.

1 2 3 * 4 5 6 7

PRIVATE HIGH SCHOOLS.

17. COMPLETED 5 YEARS OF EXISTANCE:- 277. Edn. B. Sec.
Edn. 4 Posts to
1 school admitted for grant during Non-Govt. Sec. Rs 7,00,000/- 5,59,475-32 There is san-
1978-1979. Schools. B. Dist. ction. No problem.
3 schools -do- 79-80 Sector Schemes.
5 schools -do- 80-81 I. Private H. S.
9 Schools .List enclosed(9) completing 5yrs
of existance (1)
grant-in-aid.

18. STARTED OF GOVT. HIGH SCHOOL TRIBAL AREA SUB-PLAN. 277. Edn. B. Sec
Edn. 9. Trible Area - - - Not applicable to this Dist - - -
Sub-Plan. (III)
starting of Govt.
High School.

19. GAMES AND SPORTS FOR SCHOOL CHILDREN: 277. Edn. B. Sec. Edn. - Allotment
10. Other Edn. B. Oth- er Schemes. (II) Games not received - - -
and Sports for Sch- ool Children. scfar. - - - No allotment
sofar. There should
be adequate
allotment external forces are
to be contro-
lled.

III.C. SPECIAL EDUCATION:

20. AWARD OF SCHOLARSHIPS TO STUDENTS OF HIGH/HRSEC. SCHOOLS. 277. Edn. C. Spl. Edn. 3. Sanskrit Edn. (IV)-
Central Plan Scheme of Award of Scholarships to Students of High/Hr Sec. Schools - - - AT. D.F.I Level - - -

21. PROVIDING FACILITIES FOR TEACHING OF SANSKRIT IN SECONDARY SCHOOLS. 277. Edn. C. Spl. Edn. 3. Samskrts Edn. (VI) - - - AT D.F.I. Level - - -
Providing facilities for teaching of Samskrita in Sec. Schools.

22. MODERNISATION OF SAMSKRITA PATA-SHALAS. 277. Edn. C. Spl. Edn. 3. Samskrita Edn.
X. Modernisation of Samskrita Pata-shalas. - - - AT D.F.I. Level - - -

1 2 3 4 5 6 7

III. D. PRE UNIVERSITY EDUCATION

23. GOVERNMENT HIGHER SEC. SCHOOLS
COVERED INTO JUNIOR COLLEGES. 277 Edn. D. Pre.
University Edn.
- 4 Junior Colleges sanctioned Recurring Rs 21,301-78
during 1981-1982. 2. Govt. Insti-
tuitions. (ii) (for Nov. & Recurring one year early.
Govt. Hr Sec. Dec. 1982
2 -do- 82-83 schools conver-
only).
- 6 Junior Colleges .List enclosed Colleges.
(10),

24. IV. E. GENERAL EDUCATION:

ESTABLISHMENT OF BOOK BANKS.

277. Edn. E. Genl.- No allot-
3 Other Expendi- ment . 152 Book Book Banks
ture. There are Banks. 152 by self
XIII. Establish- 152 Book Banks.
ment of Book Banks. Early allot-
ment is essen-
tial. However
self efforts
are being
made.

LIST OF GOVERNMENT HIGH SCHOOL (COMES UNDER PLAN HEAD)

....

1. Govt. High School, Kodighalli, Turuvekere taluk	78-79
2. Govt. High School, Anchihalli, Turuvekere taluk	78-79
3. Govt. High School, Tavarekere, Kunigal taluk	78-79
4. Govt. High School, Nagasandra, Gubbi taluk	78-79
5. Govt. High School, Sathemavathur, Kunigal taluk	80-81
6. Govt. High School, Ujjani, Kunigal taluk	80-81
7. Govt. High School, Thondagere, Tumkur taluk	81-82
8. Govt. High School, Garani, Madhugiri taluk	81-82
9. Govt. High School, Dandinashivara, Turuvekere taluk	81-82
10. Govt. High School, Maridasanahalli, Pavagada taluk	81-82
11. Govt. High School, Thadasur, Tiptur taluk	81-82
12. Govt. High School, Oorukere, Tumkur taluk	82-83
13. Govt. High School, C.N.Halli taluk Dasudi	82-83
14. Govt. High School, Balavaneralu, Tiptur taluk	82-83
15. Govt. High School, Hosahatti Village at Ammanaghatta Gubbi taluk (Tippur, Gubbi taluk)	82-83
16. Govt. High School, Irakasandra Colony, Koratagere Tq.	82-83
17. Govt. High School, Manchaladore, Gubbi taluk	82-83
18. Govt. High School, Chikkamalur, Madhugiri taluk	82-83

....

LIST OF PRIVATE HIGH SCHOOLS COMPLETED OF 5 YEARS

SNo.	Name of the Schools	Taluk	Date of starting	Date of admitting in to advance salary grants.
1.	R.H.S.Mavinahalli	Gubbi	72-73	1-4-78
2.	UGHS, Sira	Sira	25-6-73	1-4-79
3.	D.M.G.H.S., Tumkur	Tumkur	11-7-73	1-4-79
4.	I.G.H.S., Tumkur	Tumkur	11-7-73	1-4-79
5.	HS, Gowdansakatte	Tiptur	21-6-74	1-4-80
6.	HS, Belaguli	C.N.Halli	26-8-74	1-4-80
7.	HS, Kataveerahalli	Sira	26-6-74	1-4-80
8.	HS, Seethakal,	Tumkur	31-10-74	1-4-80
9.	HS, Hiriharapura,	Pavagada	1-7-74	1-4-80

ADDITIONAL HANDS FOR NON-KANNADA SCHOOLS DURING 82-83.

Sl. No.	Name of the Taluk.	No. of posts allotted.	Name of the Place.
	2	3	4
1.	Kunigal.	22	1. Urdu LPS Magadipalya 2. " Santhemavathur, 3. " Kithinamangala. 4. " Nudemavinapura. 5. " Basavenamathikere. 6. " Belidevalaya. 7. " Konidethalli. 8. " Bidanage re. 9. " Sabganahalli. 10. " Mallaphatta. 11. " Nittur. 12. " Nonnapura. 13. " Yelagalanadi. 14. " Arekere. 15. " Bommenahallipalya. 16. " HPGS. Kunigal. 17. " Jidgere. 18. " Koddepalya. 19. " K. Hosahalli. 20. " Settibedu. 21. " Hosakere. 22. " Madakehalli. 1. " Nagalavalli. 2. " Chelur. 3. " Rayavara. 4. " HPS. Girls Gubbi. 5. " Kadaba 6. " Kumbasandra. 7. " C. Q. Tura. 8. " Kenchenahalli. 9. " Iagur. 10. " Konemadenahalli. 11. " Yalelshalli. 12. " Dollenahalli. 13. " Kidatkuppe. 14. " Chikunahalli. 15. 1. " Thimmanahalli. 2. " Gandhal. 3. " Muddenahalli. 4. " Kandikere. 5. " Handanake re. 6. " Battenghatta,
3.	Gubbi.	14	1. " Bachanoor. 2. " Honnavalli. 3. " Minayakanahalli. 4. " Daschalli.
5.	Chikkanayakanahally	6	
4.	Tiptur Taluk.	4	

-105
...2...

5. Thuruvekere Tq.	8.	1. Urdu IPS Nagalapura. 2. " Mallegere. 3. " Dasehalli. 4. " Devanayakanahalli. 5. " Buchenahalli. 6. " Kalke re. 7. " Sampige Hosahalli 8. " Akklasandra.
6. Koratagere Tq.	7	1. " Arasapura. 2. " Hulikunte. 3. " Kolala. 4. " Channarayadurga. 5. " Sompura. 6. " Manavinakurike. 7. " Mallekavu.
7. Madhugiri Tq.	11	1. " Urdu LPS Middegashi. 2. " Hosakere. 3. " Bylyya. 4. " Nemalekere. 5. " Achemehalli. 6. " Mardvukere. 7. " Majinayakanahalli. 8. " Kodagarahalli. 9. " Pathehalli. 10. " Dodiamalur. 11. " Radavanahalli.
8. Sirs Taluk.	16	1. " Talpuda. 2. " Fort Sirs. 3. " Kallembella. 4. " Tavarrekere. 5. " Doddaghatta. 6. " Gopaladevarahalli. 7. " Kuntogowdanahalli. 8. " Brahmisandra. 9. " Handikunte. 10. " Wengeshalli. 11. " Sotekunte. 12. " Pattanayakanahalli. 13. " Horinaqondiyahalli. 14. " Gondihalli. 15. " Hosahalli. 16. " Halmanahalli.
9. Pavagada Taluk.	8	1. " Roppa. 2. " Hussienpura. 3. " Kannamedi. 4. " Palavalli. 5. " Neelampalli. 6. " Channakeshavapura. 7. " Venkatamannahalli. 8. " Nagapura.

...3...

...3...

110. TUMKUR TALUK: 23

1. Urdu LPS. Sirra Gate Tumkur.
2. " Kothitop
3. " Batwade.
4. " Maraloor.
5. " Arakere.
6. " Swandenahalli.
7. " Bellavi.
8. " Kestur.
9. " C.T.Kere.
10. " Gulur.
11. " Santhaghatta.
12. " Somnathalli.
13. " Nogaagere.
14. " Homanhalli.
15. " Savanahallipalya.
16. " Kora.
17. " Upparahalli.
18. " Honasage re.
19. " Nagavalli.
20. " Bidarakatte.
21. " Idaondanahalli, Tumkur.
22. " Urdisore.
- 23. " Hegere.

Total.

119 posts.

ADDITIONAL HANDS FOR NON KANNADA SCHOOLS DURING 1982-83.

SNo.	Name of the taluk.	No. of posts allotted.	Name of the place.
1.	Tumkur	15	1. Urdu LPS, M.A.R.P. Colony 2. Urdu Davoodsabpalya. 3. " Barline, Tumkur 4. " for Girls Market, Sqr. 5. " Alasettikerepalya 6. " Nazarabad. 7. " Kyathsandra 8. " Gairhalli 9. " G.H. Risala 10. " Honnudike 11. " Thondagere 12. " Hebbur 13. " Cholamballi 14. " Bheemasandra 15. " Santhepeṭ
2.	C.N.Halli	4	1. " C.N.Halli 2. " C.N.Halli 3. " Baragehalli 4. " Yakubseabpalya
3.	Kunigal	7	1. " Kunigal 2. " Kampanahalli 3. " Kothithopu 4. " Huliyurdurga 5. " Amruthur 6. " Kothagere 7. " Kothigere
4.	Gubbi	4	1. " K.Kallahalli 2. " D.Kunnala 3. " Galaga 4. " Linganahalli
5.	Koratagere	3	1. " Holavanhalli 2. " Akkirampura 3. " Koratagere
6.	Madhugiri	4	1. " Kotagaralahalli 2. " I.D.Halli 3. " Gondhihalli 4. " Doddamalur
7.	Pavagada	2	1. " Pavagada 2. " Y.N.Hosakote
8.	Turuvekere	3	1. " Turuvekere 2. " Mayasandra 3. " Bandoor
9.	Tiptur	3	1. " Gurugadahalli 2. " Nonavinakere 3. " Hundisgere
10.	Sira	6	1. " Bukkapatna 2. " Assarmohalla 3. " Sira 4. " UHPGS, Sira 5. " HPS, Pattanayakanahalli 6. " HPS, Main Sira.
Total			51 posts.

Sub. National Systems Unit,
National Institute of Educational
Planning and Information
17-B,S.I.A. Marg, New Delhi-110011
DOC. No....A/193.....
Date....10/1/88.....

C O N C L U S I O N

The observer is requested to feel free
to make his/her comments in any aspect or on the total
picture of the projected facts and figures in this bro-
chure and inform the publisher.

Such informations sent, will help to
improve the Brochure which will be of immense use for
future planning and organisational work. Any alteration,
addition or elimination may please be pointed out.

Thanking the reader in anticipation of
~~his/her message.~~

Tumkur.

M.V.SIDDALINGA MURTHY
Deputy Director of Public Instruction
Tumkur District, Tumkur.

NIEPA DC

D04193