

GOVERNMENT OF TAMILNADU

DEPARTMENT OF ELEMENTARY EDUCATION

**THE DISTRICT PRIMARY
EDUCATION PROGRAMME**

DHARMAPURI DISTRICT

-54824
372
TAM-D

- 54824
372 1
TAM-I

DOCUMENTATION CENTER
National Institute of Educational
Planning and Administration.
17-B, Corrao Abando Marg,
New Manila 11016
DOC, No. D-8630
Date 3-5-85

THE DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

	CONTENTS	PAGE NO.
CHAPTER - I	PRIMARY EDUCATION IN THE DISTRICT OF DHARMAPURI	1 - 12
CHAPTER - II	PROBLEMS AND ISSUES	13 - 19
CHAPTER - III	THE PROJECT	20 - 27
CHAPTER - IV	COST OF THE PROJECT	28 - 33
CHAPTER - V	MANAGEMENT STRUCTURE	34 - 36
CHAPTER - VI	BENEFITS AND RISKS	37 - 38

NIEPA DC

D08630

LIBRARY DOCUMENTATION UNIT
National Institute of Educational
Planning and Administration.
77A, Sri Aurobindo Marg,
New Delhi-110016

Doc. No.
Date

PROJECT PREPARATION ATTACHMENTS

ANNEXURE -1

		PAGE No.
Table 1(a)	Population of Dharmapuri District	39
Table 1(b)	Effective Literacy rate by sex and comparative rate with other Districts	40
Table 1(c)	Enrolment Standardwise	41
Table 1(d)	Enrolment of S.C/S.T. students	42
Table 2(a)	Number of Institutions in the District	43
Table 2(b)	Number of Institutions Blockwise	44
Table 2(c)	Growth of schools	45
Table 2(d)	Number of Institutions strengthwise	46
Table 2(e)	Number of Institutions, Teachers strength and languagewise.	46

ANNEXURE - 2

Table 2(a)	Educational ladder at the Primary and upper primary level.	46-A
Table 2(b)	Organisation Chart of Basic Education at the District level.	46 B,C,D
Table 2(c)	Block level administration (Details of supervisory staff)	47

ANNEXURE - 3

		PAGE No. . . .
Table 3(a)	Expenditure Statement on Elementary Education.	48

ANNEXURE - 4

Table 4(a)	Dropout figures from 1988-89 to 1992-93.	49
Table 4(b)	Dropout figures of Telugu medium and Urdu medium schools.	50-51
Table 4(c)	Dropout and Dropout rate since 1986-87 to 1990-91.	52
Table 4(d)	Dropout standardwise particulars	53
Table 4(e)	Number of schools covered under Operation Black Board.	54
Table 4(f)	Facilities available at present	55
Table 4(g)	Buildings constructed under various schemes.	56
Table 4(h)	Transition and Retention rate	57
Table 4(i)	Details of existing Teacher posts	58
Table 4(j)	Details of additional posts needed	59

ANNEXURE - 5

		PAGE No.
Table 5 (a)	Enrolment and completion details of all 6-11 school age children and S.C.	
	Enrolment and completion details of S.T.children	60
Table 5 (b)	Enrolment and completion rate of all 6-11 age children and S.C/S.T.	61
Table 5 (c)	Achievement Level.	62

ANNEXURE - 6

Participatory Process Details	63-72
List of participants at various level	73-86

ANNEXURE - 7

1.	Unit cost of various items	87
2.	List of training materials required	88
3.	Essential teaching materials at the primary stage.	89-91
4.	List of materials supplied under Operation Black Board, including Library Books.	92-106

5.	List of equipments for Block level schools	1077
6.	Cost of play materials for primary schools	1088
7.	List and cost of equipments for primary schools	109-111
8.	Unit cost of Equipment, Furniture for the Block level offices.	113.3

ANNEXURE - 8

1.	List of training given by the DIET	110-1118
2.	Categories of staff to be trained	119-1121
3.	Training programme by category wise	122-1124
4.	Training schedule for the first year of the Project.	125-1126

ANNEXURE - 9

Cost Estimate	127-1150
---------------	----------

ANNEXURE - 10

School Map for Non-Formal Education Centres.	151-2256
--	----------

CHAPTER I

PRIMARY EDUCATION IN THE DISTRICT OF DHARMAPURI

DISTRICT : DHARMAPURI

I. BASIC EDUCATION IN THE DISTRICT OF DHARMAPURI

1.01. GEOGRAPHY OF THE DISTRICT:

Dharmapuri District is situated in the north western side of Tamilnadu State. It is surrounded on the east by South Arcot and North Arcot Districts, on the west by Periyar and Bangalore District of Karnataka State and on the north by Chittoor District of Andhra Pradesh State and Attibelle Taluk of Bangalore District and south by Salem District. It lies approximately between 11.47' and 12.33' of the north latitudes and 77.28' & 78.45' of east longitudes.

AREA AND POPULATION:

The total geographical area of the District is 9, 629,89 sq.km. The District comprises of the Revenue Divisions namely (1) DHARMAPURI,(2) KRISHNAGIRI and (3) HOSUR. There are 8 taluks which are:

1. Denkanikottah
2. Dharmapuri
3. Harur
4. Hosur
5. Krishnagiri
6. Palacode

7. Pennagaram

8. Uthangarai

The population, according to 1991 census, is 23,95,606 of which Males are 12,32,292 and Females 11,63,314. The density of the population is 249/sq.km. The S.C/S.T. population is 3.22 lakhs which is 13.4% of total population. The literate population of Dharmapuri District is 48.63% and sexwise it is 58.86% for males and 37.79% for females.

FOREST AREA :

The total area of the forest is 3,66,231 hectares. Sandalwood, Teak and other highly valued timber are grown in the forests of Dharmapuri District. Different type of schemes have been introduced through the Departments of Forests by the Tamilnadu Government for Greener Dharmapuri.

LAND :

The total area of agricultural land is 9,61,918 hectares of which the maximum is rainfed lands. The main crops of this district are Paddy, Cumbu, Ragi, Groundnut, Cotton and Sugarcane. There are not much agro-based industries in this district except two Co-operative Sugar Mills and one Fruit Canning Factory.

SOIL :

Different types of soils, black, mined loam and red ferroginous and gravel are found. The soil in this district is quite deep, loose and friable with its colour varying from red to dark reddish brown. The soil has low nitrogen and Phosphate with no marked variations among taluks.

PHYSICAL DIVISIONS :

Dharmapuri District can be divided into three divisions according to its physical features. They are:

1. Mountain Regions
2. Hilly Regions
3. Plains

There are mountains reaching to a height of 1000 Metres on its western and southern sides. The continuation of the Karnataka hilly regions is Palacode, which is a taluk headquarters. Hosur and western part of Krishnagiri lie in this region.

PLAINS :

The river South Pennar flows through the plain region of Dharmapuri District.

RIVERS AND MOUNTAINS :

The main rivers that flow through this district are Cauvery and Thenpennai. The Cauvery flows on the north-western portion of the district for a total distance of 67 Km, but it does not irrigate any land in the district. The seasonal rivers like VANIYAR, CHINNAR, THOPPAIYAR, PALAR, KALLAR, VARATHIAR and PAMBAR remain dry for most of the period in a year.

INFRASTRUCTURE DEVELOPMENT :

1. IRRIGATION : There are no major irrigation facilities in the district. Medium Reservoir Projects have been taken up by the Government of Tamilnadu and there are 9 medium type of reservoir projects across the rivers mentioned early.

2. SAFE DRINKING WATER: The safe drinking water facility of this district is not upto the mark and it is very difficult to get drinking water during summer months. The State Government is planning to bring Cauvery water to this district at a cost of Rs.100 crores from Hogenakkal.

3. ROAD TRANSPORT : The road Transport in this district can be said to be one of the best in Tamilnadu. The Annai Sathya Transport Corporation caters to the needs of the people of this district by providing bus facilities. The district is having a net work of 8500 kms of surfaced and unsurfaced roads. About 2108 villages are connected by all weather roads. The N.H.7 connecting Cochin and Bangalore passes through this district.

ECONOMY :

4. MAIN SOURCE OF INCOME : The main source of livelihood of the people of this district is agriculture. All lands in this district look for rains without which life becomes miserable. If the monsoon fails, people of this district migrate to the neighbouring Karnataka State where they earn their livelihood by doing cheap labour.

INDUSTRY :

Dharmapuri District is an industrially backward District. Of late, Hosur has become an industrial town as the climatic conditions of this area is conducive to the electronic industry. The other main industries in this district are: (1) ASHOK LEYLAND, (2) TITANWATCH Company, and (3) GRANITE INDUSTRY.

SOCIAL STRUCTURE:

As this district is surrounded by Andhra and Karnataka States, the people speak Telugu, Kannada and Urdu also, apart from the official language, Tamil. As far as the culture is concerned, it is the same throughout the district.

LITERACY RATES :

According to 1991 census, the literate population of Dharmapuri District is 48.67% of which 5,96,509 are males and 3,57,647 are females. The most important point to be taken into account is that the literacy rate of Dharmapuri District is the lowest in Tamilnadu.

There are 127 habitations in the district which are predominantly populated by S.C. of which 113 habitations have primary school facilities within a distance of 1 k.m. The literacy rate of S.C. in Dharmapuri District is 38%. In the case of S.C. 10% of the total population are literate males and 5.4% are literate females. The literacy rate of the population has increased when compared to 1981 census.

The school age children in this district are 3,23,964. The total number of children enrolled in 6-11 age group is 3,16,728. This gives a gross enrolment ratio of 98.7% for boys, 96.6% for girls and in total it is 97.8%. According to the data obtained from the Dharmapuri District Educational Officer, the percentage of enrolment has been steadily increasing. There are no Non-formal system of education functioning for the age group 6-11.

As mentioned earlier, there has been a steady growth in the number of children enrolled, the number of primary schools and the middle schools has also increased steadily. The Tamilnadu Government sanctions new primary schools in

all the habitations which satisfies the norms. There are 1824 primary schools and 177 middle schools with primary sections in this district imparting primary education to 3,16,728 children of 6-11 age group. There are 213 nursery schools in which 14335 pre-primary school age and 13977 primary school age children are enrolled. (Detailed Tables are given in Annexure.1)

1.03. ORGANISATION OF BASIC EDUCATION IN THE DISTRICT :

Dharmapuri District which was part of Salem District was formed on 2nd of October, 1965. This revenue district consists of two educational districts namely Dharmapuri and Krishnagiri. In the two educational districts, there are 18 blocks (panchayat unions). There are 16 Assistant Educational Officers and 24 Deputy Inspectors of Schools to look after the functions of the primary and middle schools in the district. The Assistant Educational Officer and Deputy Inspector of Schools of Urdu Range of Salem look after the Urdu schools in this district. Mathur and Karimangalam blocks do not have separate Assistant Educational Officers.

There are 1824 primary schools and 177 middle schools in this district. Managementwise and languagewise details are given in Annexure 1. The Government schools are run by the Backward class welfare department and Adi-dravida welfare department. Recently the Backward class schools have been takeover by the Education Department. There is one primary school for the orphans and one deaf and dumb school run by the Social Welfare Department.

As some parts of the Dharmapuri District have people speaking Telugu, Urdu and Kannada languages, there are separate primary schools and middle schools as well as bilingual schools to cater to the needs of the school going children of this area. 44% of the existing schools have a student strength of below 100 and 2.5 of the schools have more than 500. The block level officers of these areas know the local languages.

According to the statistics available, 24.2% are enrolled in I Standard and 16.6% in V Standard. Standardwise figures are given in Annexure 1. A comparison of boys and girls show that it is higher in I Standard and lower in IV and V Standards.

The proposal to open a primary school is sent for a habitation where the population is more than 300, the school age children are above 35 and if there is no primary school within a radius of 1 1/2 km, to the Director of Elementary Education through District Educational Officer and Chief Educational Officer by the Assistant Education Officers. The Director of Elementary Educational submits the proposals to the Government and gets orders for the opening of new primary schools.

APPOINTMENT OF TEACHER :

Sanction is accorded by the Government every year for the creation of additional posts and as such there are 6340 posts sanctioned and 5867 are working. The Tamilnadu Government has issued orders for the appointment of only women teachers in primary schools.

PRE-PRIMARY EDUCATION (NURSERY EDUCATION) :

The Department of School Education does not run any school for the age group of 3-5 years in this district . But UNICEF and World Bank aided schemes are implemented to encourage Pre-Primary Education. The I.C.D.S. scheme is UNICEF and Government of India funded scheme. This is implemented in the following three blocks through 317 Anganwadi centres.

	BLOCK	NUMBER OF CENTRES
1.	Morappur	85
2.	Hosur	88
3.	Thally	144

In these centres pre-primary children are given education and training in good habits. Nutritious midday meal is provided to these children. The community participation scheme is implemented to make the community to realise that the Government schemes are implemented for their benefit.

Tamilnadu Integrated Nutrition Programme is a World Bank funded scheme being implemented in all the other 15 blocks. There are 1054 child welfare centres and community nutrition centres. The Child Welfare Centre workers are given training in pre-school education and other allied subjects. 65,100 children in the age group 2 1/2 to 5 are enrolled in these centres.

1.04 MANAGEMENT OF PRIMARY EDUCATION :

The primary education at the district level is managed by the District Educational Officer under whose control an Assistant Educational Officer for each block with one or more Deputy Inspector of Schools to assist the supervision of primary schools are working. The District Educational Officer is the administrative authority with regard to appointment, transfer and other service matters. The Assistant Educational Officer is the Pay Drawing Officer for the primary school teacher in a block and the Deputy Inspector of Schools look after the academic side of the primary school. Both the Assistant Educational Officer and the Deputy Inspector of Schools have to inspect every school in their block within a calender year and the inspection reports are submitted to the District Educational Officer. The Headmaster is the head of the primary schools besides teaching, he supervises the teachers of the school.

As far as aided schools are concerned, the Assistant Educational Officer sends the claim for teaching grant every month for approval to the District Educational Officer. The District Educational Officer sanctions the grant every month. Maintenance grant to the maximum 4% of the total basic pay is paid to each school every year by District Educational Officer on the recommendation of the Assistant Educational Officer.

The NCERT at the national level and SCERT at the state level help the Directorate of Elementary Education in evolving the curriculum, teachers training, Evaluation techniques etc. The DTERT is a new Directorate formed specially to strengthen the D.I.E.Ts at the district level. The DIETs at the district level undertake pre-service Teacher Training and In-service Training.

Students' assesment at the primary level is based on the marks obtained by the students in their annual examination. The examinations are conducted commonly at the block level.

(Tables in Annexure 2).

School calender and Timings:

1. School working months : June to April
2. Total No,of school working : 220 Days
days
3. School timings : 9-30 AM to 12-30 PM
2-00 PM to 4-00 PM
4. Summer vacation : 1st May to 31st May of every year.
5. Examination System : Three terminal examinations are conducted and the performance of the students are evaluated.

6. Promotion to higher standards : Based on the marks obtained in the Annual Examination.

1.05. FINANCING EDUCATION :

The trends in the State plan and non-plan expenditures in education show an increase over the years. All efforts are made by the Government to enroll all the children and give them quality education. The major portion of the expenditure is towards the salary of the teachers.

The Tamilnadu Government is also spending a huge amount in Social Welfare Programme like Free meals, Free dress, Free Books. Free note-books are supplied to students of S.C/S.T. from Std. VI to VIII.

The State Government spent 110.83 crores during 1980-81 towards plan and non-plan expenditure for all education and it has allocated 791.35 crores towards Elementary Education during 1993-94.

In this district, Rs.28,75,25,530 was spent in the year 1992-93 in which plan expenditure was Rs.51,69,812 and non-plan Rs.28,23,55,718 showing steady rise in the expenditure towards elementary education. (Details in Annexure.3).

1.06 AREA INTENSIVE EDUCATION PROJECT :

This project is an innovative project funded by UNICEF implemented by DTERT and monitored by NCERT.

OBJECTIVES OF A.I.E.P.

- (1) To provide Education for all.
- (2) To achieve Universal Primary Education, particularly of Girls through Formal schools and Non-formal Centres.
- (3) To provide play and Education Stimuli to 3-6 year age group children.
- (4) To provide access through Non-formal Centres to the dropped out children.
- (5) To develop innovative educational programmes and teaching methods.
- (6) To bring together mutual support between the developmental and educational activities for the community development.

ACTIVITIES SO FAR UNDERTAKEN :

- (1) 110 volunteers have been trained to teach slow-learners of primary middle school children at night in rural areas.
- (2) In 1991, AIEP volunteers taught 105 dropouts to appear for E.S.L.C. Examination.
- (3) In May 1992, a massive programme of intensive enrolment drive was undertaken by way of conducting cultural programmes.
- (4) AIEP has trained the heads of primary schools in new quick assessment technique following Maharashtra example.

MYRADA SCHEME :

This is known as "MYSORE REHABILITATION AND DEVELOPMENT AGENCY" operating in four blocks of Thally, Kelamangalam, Hosur and Shoolagiri. It helps constructing new school buildings and noon-meal kitchen sheds for Elementary Schools as well as for high Schools. In addition to this, the agency has provided teaching aids like maps, black boards and furniture. The Agency undertakes coaching classes for the V Standard students during the month of May.

CHAPTER II

PROBLEMS AND ISSUES

2.01. Problems and Issues in Primary Education :

There has been tremendous growth in educational facilities at all levels of education, since independence. The growth enrolment and schooling facilities at the primary and post-primary stages of education was the result of the concerted effort of the Government to implement the directive principles of the constitution to provide free and compulsory education to all the children upto the age of 14. In spite of State Government providing a primary school within a radius of 1 1/2 km to every habitation if the population is more than 300 and the number of school age children is 35 and above, the literacy rate of Dharmapuri District is the lowest in Tamilnadu. It is 48.79% for all and 58.86% for males and 37.79% for females according to 1991 census.

2.02. Access :

According to the norms of Tamilnadu Government as mentioned in the earlier paragraph, there are 1824 primary schools and 177 middle schools in Dharmapuri District. Access to primary Schools for both sexes of school age children is not a problem in this district. As far as possible, separate primary schools have been opened for school age children who speak Telugu, Urdu and Kannada also. Even this year (1993-94) Tamilnadu Government has granted permission to open 305 primary schools in the State. Orders have been obtained to open 20 schools in this district alone.

2.03. Enrolment :

The gross enrolment ratio for boys is 98.7% and 96.6% respectively. This includes enrolment in the unrecognised nursery schools also. Nursery schools provide education from L.K.G. to V Std. Though enrolment in the 6-11 age children is almost 100% still a minor percentage of this age group is yet to be enrolled. Sexwise the enrolment of girl students compared with boy students is less. This is because of the social taboo which has made the illiterate parents of this district not to take steps in educating their female children.

2.04. Dropout :

It is necessary for the child who enters the school to complete V Std and acquire basic knowledge and skills. It is alarming to note that there is a heavy dropout among the enrolled children themselves. The total percentage of drop-out is 18.60% and 18.05% for boys and 19.26% for girls clearly indicating that the drop-out rate is more in girls than in boys (Table.4(a) of Annexure.4).

Hosur, Kelamangalam, Thally, Shoolagiri and Veppanapalli blocks of Dharmapuri District consist of people speaking Telugu, Urdu and Kannada and these blocks have separate schools offering instruction in these languages as well as bilingual schools. The dropout rate of the Telugu schools is 24.84%. In Urdu medium schools, the dropout is 17.94% for boys and 45.97% for girls. (Table 4(b) of Annexure.4).

Therefore it is clear from the above stated figures that there is a high level of dropouts and its unequal incidence in girls and in particular among Urdu girls which is the highest. A sample survey taken to study to compare the number of dropouts in each standard, it can be seen that the dropout is more in I and II Std thus blocking the very aim of Universalisation of Primary Education. (Table 4(d) Annexure.4).

It is to be noted that according to Table 4(c) of Annexure.4 that the dropout rate is slowly declining, may be because of the various incentives provided to these school age children by the Government of Tamilnadu.

2.05. Reasons for High Dropout Rate :

The most important reason for the high dropout rate can be attributed to the lowest literacy rate of this district and high quantum of wastage. The illiterate parents added with poverty are not aware of the advantage of education. These school age children are being utilised for domestic and seasonal agriculture work. The poor quality of the existing primary schools in all the aspects mentioned below may be due to:

- (1) Non-availability of infrastructural facilities like pucca buildings, water and toilets.
- (2) Inadequate teaching and learning materials.
- (3) Insufficient teachers, particularly female teachers.
- (4) Unattractive teaching.
- (5) Non-availability of interactive materials and play materials.
- (6) Inaccessibility in some blocks like Pennagaram, Hosur, Kelamangalam, Dharmapuri where access is difficult in some parts.
- (7) Deep community involvement in primary education at the school level is inadequate.

2.06. Operation Black Board :

Though primary schools in this district have been provided with the teaching and learning materials under the Operation Black Board Scheme, the requirement is still more. More training is to be given to the teachers to use these materials.

(Annexure.4 Table 4(e)).

2.07. Infrastructure Facilities :

In building schools, a critical minimum of physical infrastructure is a must to attract and retain girls at schools. Girls usually require separate lavatories. Lack of such facilities may discourage girls proportionately more than boys.

(Annexure.4 Table 4(f) and 4(g).

2.08. Transition Ratio Retention Rate :

The Transition rate for the year 1991-92 is calculated as follows:

I - II	4185/4475	=	0.935
II - III	3885/4186	=	0.928
III- VI	4054/4215	=	0.961
IV - V	2965/3926	=	0.755

(This data was collected from 20 primary schools of Nallampalli Block, where there are 105 primary schools).

It is found that the children of class I who reach V, the transition rates are high for Stds I, II and III and it is low in IV Std as the children in the first three standards as no detention policy was followed which has been dispensed with now. A sample of the children enrolled in I Std in the year 1988-89 and who studied V Std in 1992-93 was analysed. The product of Transition Rates for classes I, II, III and IV for any two given years gives an estimate of Retention Rate(0.630). Using this data, the Retention Rate for 1992 is arrived for the age co-hart.

Enrolment in Class V in 1992-93	:	2965
Enrolment in Class I in 1988-89	:	3253
Retention Rate.	:	0.911.

The problem with regard to retention in this district is to take all steps to make it 1. (Annexure.4 Table 4(h)).

2.09 Teachers :

Another most important factor for the heavy dropout problem is the insufficient teacher strength when compared to students in primary schools. The enrolment figures of the school age children for the past years show a steady rise and it has not been so in the case of appointment of teachers. The number of teachers required is 1979. As there are five standards in each primary schools, atleast three teachers are needed for effective teaching and supervision. It is assumed that women teachers are better equipped in all aspects at primary level. As on date, there are 6340 teachers working in primary and middle schools in this district. This includes teachers working in Telugu, Kannada and Urdu medium also. The teacher pupil ratio is 1:51. (Annexure - 4 Tables 4(i) and 4(j)).

2.10. Inservice Training :

The Pre-service training taken by the existing primary school teachers is not enough according to the present conditions. Without inservice training suited to the prevailing conditions, there is no interaction between the teacher and the taught and the result is non-involvement of children in the class rooms. In the long run, this ends in the dropout of the children at various levels. Hence there is a definite need of giving them inservice training to overcome this dropout difficulty.

2.11. Health Conditions :

As there can be a sound mind in a sound body, the health conditions of the school age children do count in the enrolment , achievement and other academic improvement. The major portion of Dharmapuri district people live in rural villages and

they are unaware of the health conditions of their wards. There is a need to educate the illiterate mothers about the nutritional needs of their children, medical health check-up will help in identifying the micro nutrient deficiencies among the school age children.

2.12. Disadvantaged Children :

No one can deny that there should not be any difference between the abled children and the disabled children. In fact, disabled children are to be paid more attention. According to the statistics available, there are 3638 orthopaedically handicapped, 1888 deaf, dumb and 767 blind children in the district. (Source : Dist. Social Welfare Officer, Dharmapuri). So there is a special need to improve the educational facilities of the disabled by providing wheel chair, Hearing aids, Crutches etc. and by providing intergrated education.

According to the UNICEF Survey, recently undertaken by the Assistant Educational Officers in six blocks of Dharmapuri District show that there are 113889 6-11 age group children out of which 90677 have been enrolled and 23212 students are out of the school stream in six blocks alone. There are 18 blocks in this district. Taking this into consideration many reasons mentioned in the earlier chapter, a right step is to be taken to bring 50% of these children to the school stream and other 50% to the Non-Formal Centres.

2.13 Completion :

It is expected that a child who is enrolled in I Std should complete V Std in five years and continue after that. A sample study taken in 236 schools of 16 blocks reveal that out of the 14668 children enrolled in the year 1988-89 only 9771 completed V Std which accounts to 67%. This show that 33% of children had dropped out between I and V Standards. The completion rate of S.C.Students is 50% indicating

that half of the students enrolled in I Std drop out of the School. This is a major problem which is to be taken care of and suitable remedial measures are evolved and the completion rate is raised. (Annexure - 5 Table 5(a) 5(b)).

2.14. Achievement :

A Sample survey undertaken to study the achievement rate in 193 schools reveal that among the 6126 students of fifth standard who appeared for examination, 3561 (58.13%) students have secured 40% of marks and above in the Annual examination (V Std). 2565 students have secured less than 40% marks. This works out to 41.87% and this has to be reduced to 10%. (Annexure - Table 5(c)).

2.15. Supervision :

There are 2001 primary and middle schools which are supervised and inspected by 16 Assistant Educational Officer and 24 Deputy Inspectors of Schools. As an Assistant Educational Officer has to look after the other works of the office in connection with the salary and other aspects of the teachers, there is need for better monitoring and supervision which will yield a good result at the end. The headmasters and the other teachers are the basic people who can give quality education which is to be measured with some strategy. Special skills are lacking in headmasters and they need training in administering the primary school even though it is a small unit.

2.16. Linkage with the village :

The linkage between the community and the villages is not much. The people do not take any interest in the schools as well as in the achievement of their wards. Training to community leaders and awareness campaigns are needed to have better interaction and involvement.

CHAPTER III

THE PROJECT

3.01. GOALS:

Achieving Universalisation of Primary Educaiton as enshrined in our constitution by providing access, retention, completion and achievement to all the children in the age group of 6-11, especially among girls and S.C/S.T. population the disadvantaged sections in the society is the goal of the project.

3.02. PROJECT OBJECTIVES :

ACCESS :

Allthe children in the age group 6-11 especially girls and S.C/S.T. children should be provided with facilities to have primary education. As there are 2001 schools providing primary education, only a very few habitations are without schools within a radius of 1.5 kms. Tamilnadu Government is opening new primary schools wherever necessary every year thus giving accessibility in formal schools to all the children.

As an estimated 36000 children are to be brought back to the formal schooling system and approximately 36000 children are to be enrolled in Non-Formal Education Centers to educate these children in this district.

(Source: UNICEF Survey in 6 blocks in this district)

DROPOUT :

The total percentage of dropout for all is 18.60 and for boys it is 18.05 and for girls, it is 19.26. In Dharmapuri District, the dropout ratio of Urdu Medium girls is 45.97% which is the highest. Every step to reduce the dropout ratio to below 10% should be taken up in the project.

TRANSITION AND RETENTION :

The sample study in the Nallanpalli block of Dharmapuri District shows that the transition ratio for each standard for I to III is 0.935, 0.928 respectively. In IV Std it is 0.755. The transition ratio is higher in I to III Stds owing to the "No detention Policy" of the Government in these standards which has been dispensed with since 1992-93.

To achieve UPE, the ideal transition ratio should be 1 (one) for all standards. The retention rate has been arrived as 0.911 (91%) for the year 1988-89. The objective of this project is to achieve 100% retention rate for all children including girls, S.C/S.T.

COMPLETION :

The completion rate is 66.61 all and 69.23% for boys and 63.55% for girls. For S.C. It is 49.90%, 52.21%, 46.90%.

ACHIEVEMENT :

According to the sample data available, only 58.13% of the children enrolled in V Std obtain marks in the range 40-100 - 41.87% of the children are not able to secure 40 marks in the Annual Examination.

It is to be ensured in the project that 85% of the children who appear for V Std Examination should achieve minimum levels of achievement including girls, S.C/S.T.

TEACHER PUPIL RATIO :

It is a known fact that unless the Teacher Pupil ratio is reduced, the academic achievement level of the student is low and as such by appointing more teachers, and particularly female teachers, the teacher pupil ratio should be brought down from 1:51 to 1:35.

INSERVICE TRAINING :

By providing inservice training to the existing teachers and making them to involve the children in object oriented and interactive learning, the main problem of dropout, detention can be managed and to be reduced to below 10%.

3.03. PARTICIPATORY PROCESS :

The District Primary Education Project has been developed with a view to achieve the goals of UPE within 2000 A.D. They are:

1. Universal access and enrolment.
2. Universal retention of children upto 14 years of age.
3. A substantial improvement in quality of education to enable all children to achieve minimum levels of learning.

Hence efforts are to be made to develop district specific projects, with specific activities, clearly defined responsibilities definite time schedule and specific targets. The project proposal has been prepared by discussion, Workshops, Seminar and

sample surveys, involving community leaders, members of Mother Teacher Councils, ParentTeacher Associations, Non Governmental Organisations, Government officials, Retired Teachers, Headmasters, Teachers, at the Block and District level. The details of the project preparation right from the beginning is given in Annexure.6.

3.04. SCOPE AND STRATEGY :

The scope of this District Primary Education Project is to ensure that the goal of Universalisation of Primary Education is achieved within the stipulated time mentioned in the earlier chapter. The planning is done at the District level, using the process of interaction with all who have a link with the Primary Education.

The scope of the Dharmapuri District Primary Education Programme would be:

1. To enrol all the school age children (6-11) either in formal school or Non-Formal Centres.
2. To reduce the difference in dropout and learning achievement among gender and social groups to less than 5%.
3. To reduce the Overall Primary dropout rates for all students to less than 10%.
4. To increase average primary learning achievement by 25%.

3.05. STRATEGY :

A real approach to achieve the goals of the planning process of the District Primary Education Programme is to prepare relevant strategies and implement them exactly as planned. The following strategies have been evolved after the project preparation process.

The following strategies will ensure the realisation of the project objectives mentioned in paragraph 3.02.

1. Improving schooling facilities.
2. Opening Non-Formal Education Centres.
3. Addressing the problem of female children.
4. Catering to the needs of disadvantaged groups.
5. Improving school effectiveness.
6. Involving local community.
7. Improving the competence of the teacher.
8. Emphasising quality in addition to completion.
9. Improving Pre-primary Education.
10. Establishing linkage between Elementary Education, Pre-primary and Non-Formal Education.

The strategies mentioned above need to be divided into components and sub-components whereby the project planning and execution will facilitate better monitoring.

1. IMPROVING SCHOOLING FACILITIES :

1. Opening of new schools wherever necessary.
2. Starting Non-Formal Education Centres in each block.

2. ADDRESSING THE PROBLEM OF FEMALE CHILDREN :

1. Providing separate toilet facilities.
2. Removing Gender bias.

3. Organising Mother Teacher Councils.
4. Training to the members of Magalir Manrams.
5. Appointing more women teachers.

3. CATERING TO THE NEEDS OF THE DISADVANTAGED GROUPS :

1. Continuing the incentive schemes of the State government which provide Free dress, Books, Note Books and Free meal.
2. Special coaching classes.
3. Providing integrated Education for the disabled children.
4. Increasing the number of children in special schools.

4. IMPROVING SCHOOL EFFECTIVENESS :

1. Providing additional class room buildings.
2. Providing drinking water facilities.
3. Providing Electricity facilities.
4. Supplying equipments in addition to Operation Blackboard.
5. Supplying play materials.
6. Appointing additional teachers especially women teachers.
7. Medical check up for students.

5. INVOLVING LOCAL COMMUNITY :

1. Forming Villages Education Committees.
2. Organising Mother Teacher Councils.
3. Conducting awareness Campaigns about the value of Education.
4. Training to the Members of Magalir Manrams.
5. Training to community leaders.

6. IMPROVING THE COMPETENCE OF THE TEACHER :

1. Providing Inservice Training.
2. Supplying Hand Books.
3. Providing training to Head Teachers.
4. Providing training to supervisory staff.

7. EMPHASISING QUALITY IN ADDITION TO ACHIEVEMENT :

1. Providing Work Books.
2. Special coaching classes.

8. IMPROVING PRE-PRIMARY EDUCATION :

Training to the Pre-Primary Balwadi and Anganwadi Workers.

3.06. TRAINING :

For any project, training should be a major activity. A wide variety of training/in-service training is to be given to all the personnel involved in this project starting from the pre-primary school personnel to the top level officers. The categories of staff to be worked are:

1. Supervisory staff.
2. Head Teachers.
3. Teachers.
4. Resource persons.
5. Members of Mother Teacher Councils.
6. Magalir Manrams.

7. Pre-Primary schools teachers.
8. Instructors of Non-formal Centres.
9. Guide teachers of special coaching classes.

The above mentioned personnel will be trained in the District Institute of Education and Training/one of the Block lead school in each block.

CHAPTER IV

COST OF THE PROJECT

The Dharmapuri District Plan consists of the following important components:-

1. IMPROVING FACILITIES :

In Dharmapuri District, there are 13 Primary schools functioning without any pucca classroom buildings and 524 primary schools run only with one class room. Out of 524 primary schools which run in only one class room, 254 primary schools have been considered for two class room building and out of 758 Double room buildings, 104 schools have been taken for three class room buildings for the District Primary Education Programme in Dharmapuri District. Drinking water facilities are required for 1600 schools. This costs a non-recurring expenditure of Rs.980.00 lakhs.

2. TRAINING PROGRAMMES FOR PRIMARY SCHOOL TEACHERS AND SUPERVISORS :

The Secondary Grade Teachers of the primary and middle schools will have to be given Inservice training to have effective teaching learning process in the school according to the revised syllabus. The primary Headmasters are also to be trained for better administration and management through DIET and Block Lead Schools. For this purpose, There subject teachers (English, Maths and Science) from 90 High and Higher secondary schools (totally 270) will be given training in the DIET to act as Resource persons. After that training, they will conduct inservice training programmes to primary and middle school secondary grade teachers in different training centres.

Moreover, inspecting officers such as District Educational Officers, Assistant Education Officers, Deputy Inspector of schools, Additional Deputy Inspector of schools, Deputy Inspector (Science), Assistant Educational officer (Urdu) and Deputy Inspector of Schools (Urdu) will have to be trained, for their effective supervision of the schools and also to coordinate teaching learning process done by the teachers who would be given the above mentioned training. There are 50 supervisory staff in the Revenue District. The DIET will give them the training. The estimated cost of all these training programme requires 119.24 lakhs.

3. IMPROVING THE TEACHING LEARNING PROCESS :

There are 208 primary school which require teaching learning materials and 2001 schools require equipments for effective teaching learning process in all the class rooms. Work Books for the students of 3 to 5 standards are to be provided, for this will help the students to understand well all the concepts in different lessons or different subjects so that the minimum level of learning would be achieved by the students. To make the school more attractive we have to provide the children with play materials. So the 2001 schools have to be provided with play materials. Electricity is to be provided to 1771 schools. The estimated cost towards the supply of these items is 608.50 lakhs.

4. STRENGTHENING WOMEN'S EDUCATION :

New additional teachers are to be provided for the primary schools which will facilitate the attaining the minimum levels of learning by involving them effectively in the teaching learning process. Moreover it also ensures that there are atleast 2 teachers available in each primary schools for imparting quality education 1000 Secondary Grade posts are required for this purpose. But the actual need is 1979 and in this project. Provision is made for 1000 posts only.

Further, the primary schools which do not have separate toilet facilities for girls may be provided. As it is observed by Barbara Herz in her papers "Letting girls Learn" where male-female contact is prescribed, as in much of South Asia or the Middle East evidence suggests the presence of female teachers can draw more girls into the schools. The problem is that the same culture constraints that require girls to be taught by women also make it hard to attract women to rural schools. One solution is to recruit women locally if necessary by relaxing the qualifications and providing training, housing or transport.

We should protect girls privacy in co-educational settings by providing separate facilities such as lavatories.

The Mother Teacher Council in all the 1824 primary schools will improve the school management system especially by attracting girl students for enrolment. Moreover in all the primary schools in Tamilnadu only women teachers are appointed and mothers of the students could easily coordinate with the teachers for the overall development of the child as well as the school.

The estimated cost of the above said items will be Rs. 1116.25 lakhs.

5. IMPROVING READINESS TO LEARN :

The students in the primary schools should be healthy for regular attendance in the schools. Therefore medical checkup of the students is a must, and it will be helpful to the parents to do the follow-up work and also to maintain good health of their wards. First Aid kits are to be supplied to all the primary and middle schools.

When disabled children mingle with the normal children in the school, they feel at ease and they learn and pick up things somewhat quickly than are alone in a special school. Therefore the disabled children in the primary schools may be provided with integrated Education. We can also assist the parents by supplying their wards with materials required for them.

The cost towards the implementation of the above items will be Rs.100.63 lakhs.

6. INNOVATIVE PROGRAMMES THROUGH COMMUNITY AND NON-GOVERNMENTAL ORGANISATIONS :

Most of the students especially the S.C/S.T. girl students in the primary schools do not reach the minimum level of learning which is expected from them.

There are many drawbacks among the S.C/S.T. girl students. The parents are very poor. The economic conditions of the parents drive the girl students out of schools so as to enable them to involve themselves for little daily wage earning (mostly agricultural labour work). Moreover, the parents are illiterates and they do not know the value of education. The parents also engage their wards to look after household work and also younger children of their family. Therefore it is very difficult to advise of their family. Therefore it is very difficult to advise them not to do daily wage work and in order to make them literate they are to be enrolled as students out of school hours. They should be given Non-Formal Education after their regular field work.

The special coaching classes may be provided to the S.C/S.T. students and backward children and especially S.C/S.T. girls to make them achieve the expected level of learning in schools after school hours. For this purpose, unemployed teachers

in the respective villages may be appointed as guide teachers and they will teach atleast 2 hours per day for 6 months.

Pre-School Centre like ICDS and ECCE are to be strengthened further for universal enrolment of these children in I Std. Therefore for improving the pre-school activity in ICDS and ECCE centres, training programmes are organised to the organisers of those centres by the Education Department.

Magalir Manram in the villages may also be utilised by giving them proper training, so that they can also involve themselves in the improvement of the school.

Mother Teacher Council members and Parent Teacher Association members and members of the villages Development Councils may also be trained to help the school in its improvement. Equipments are to be supplied to Block Lead Schools and school complex schools. Awareness campaigns are to be conducted.

The estimated cost toward the implementation of the above scheme will be Rs.587.27 lakhs.

7. MANAGEMENT AND MONITORING :

Monitoring and Management is quite necessary for the implementation of the above District Primary Education Programme successfully without lapses.

At present Block level supervisors are loaded with more than 50 primary/middle schools for managing and monitoring. With this heavy load, there cannot be effective supervision over the schools, thereby teaching learning process may not take place effectively in all the schools and learners achievement is also comparatively poor. If the number of primary schools is reduced from 50 to 35, it is expected that the

supervisors can involve themselves with more care and attention and effective supervision may be achieved easily. Therefore additional Block level supervisors are to be appointed and the block offices are also to be strengthened by providing additional equipments.

5 Consultants on contract basis are to be appointed to lead the task force groups for the effective implementation of the programme.

Provision has also been made for the maintenance of the equipments supplied to schools and offices and also for miscellaneous expenditure and consumable articles.

The total cost for this item is Rs. 91.29 lakhs.

CHAPTER V

MANAGEMENT STRUCTURE

DISTRICT LEVEL :

The project at the district level is to be implemented by a District Executive Committee. The District Collector is the chairman of the Committee. The Chief Educational Officer who is the ex-officio District project Coordinator is the Member-Secretary.

The following are the members of the Committee:

1. Officers of Education Department.
2. Officers of other departments at district level.
3. Members of Non Governmental Organisations.
4. Teacher representatives.
5. Women representatives.

TASK FORCE:

There will be a task force of 6 groups to assist the Member-Secretary, i.e. the District Project Coordinator in the implementation of the project. The group leaders of the task force are also the members of the District Executive Committee.

RESOURCE SUPPORT:

Resource support is essential to design and prepare training materials and to provide to the needs of different groups of beneficiaries like women S.C/S.T. children, pre-primary children etc. The following institutions of this district will provide the resource support.

- (1) The District Institute of Education and Training, Krishnagiri.
- (2) Govt. Arts College, Dharmapuri.
- (3) Govt. Arts College for Men, Krishnagiri.
- (4) Govt. Arts College for women, Krishnagiri.
- (5) Govt. Arts College for women, Bargur.
- (6) M.G.R. Arts College, Hosur.
- (7) Adhiyaman Engineering college, Hosur.
- (8) Rural Extention Training centre, K.R.P. Dam, Krishnagiri, and
- (9) Govt. Teacher Training Institute, Dharmapuri.

The 6 groups of the task force will look after the following different activities:

- (1) Non-Formal Education Centres
- (2) Training
- (3) Special Coaching Class Centres
- (4) Construction
- (5) Women Development and E.C.C.E
- (6) The development of S.C/S.T. children

The training programmes will be looked after by the Principal, D.I.E.T., Krishnagiri and there will be consultants appointed on contract basis for the other 5 groups of the task force.

INSTITUTIONAL DEVELOPMENT CENTRE
District Institute of Educational
Research and Administration,
New Gurobindo Marg,
Krishnagiri-5170016 D 8630
Date 31-5-25 35

BLOCK LEVELS:

At the block level, officers of the Education Department will implement the programme in coordination with the officers of other departments, teachers and Non Governmental Organisations.

At the Village level, the Mother Teacher Councils in primary schools and the parent teacher associations in middle schools will assist in the effective implementation of the programme.

MONITORING AND EVALUATION:

There will be a Monitoring Cell of the district level and a Finance and Accounts Cell to monitor whether the programme components are implemented properly at all levels. These Cells will report to the District Executive Committee. The Finance and Accounts cell will do the function of verifying whether funds allotted are utilised properly as per the rules and also be responsible for maintaining the accounts.

The Mother Teacher Councils, the Parent Teacher Associations and the Non Governmental Organisations at the village level and the block level officers, teachers, Non Governmental Organisations, Community leaders etc. at the block level can directly inform the District Executive Committee regarding the stage and the efficiency of the implementation of the programme.

CHAPTER VI

BENEFITS AND RISKS

BENEFITS :

The implementation of the project will improve the entire basic education system in the district and ensure the achievement of Universal Primary Education, our constitutional goal. It will have a highly beneficial impact in assuring access, reducing dropouts, improving transition and retention rates, raising the completion rate and increasing achievement level and reducing the teacher pupil ratio.

Specifically speaking the project will improve the entire primary educational system in all the 3 dimensions i.e. (i) access, (ii) Retention, (iii) completion and achievements as follows:

1. All habitations with a population of 300 above and school age children 35 and above will have a primary school within a radius of 1.5 km.
2. Wherever formal school could not be opened, Non-Formal Education Centres will have been opened.
3. The dropout rate will be reduced to below 10% for all children.
4. 100% Retention rate will be achieved. The completion rate will be raised to 100% for all children.
5. The achievement of the children especially girls and S.C/S.T. children will improve and minimum levels of learning will be achieved.
6. The teacher pupil ratio will be brought down to 1:35.

7. The infrastructure facilities will vastly improve and the competence and motivation of the teacher would raise to a level that will ensure better school effectiveness.

On the whole, an improvement in the basic education system will bring about remarkable change in the life condition of rural people by increasing the literacy level and health condition creating an awareness and accepting national programmes like small family norm, conservation of environment.

RISKS :

The successful implementation of this programme, a highly laudable one, may bring some risks also.

1. The increase in enrolment, retention and achievement will lead to a demand for better and enhanced secondary school facilities. By utilising the existing facilities more efficiently and gradually providing additional facilities, the additional demands can be met.
2. The benefits that accrue to the project districts will cause more demands to be put forth on behalf of other districts by the people and officials. The Project can be extended to other district also by getting assistance from donor, agencies and associations.
3. After the completion of the project, the recurring cost will have to be borne by the State Government.
4. Creating awareness among the disadvantaged sections may lead to more demands on their parts.

Effective implementation of social welfare schemes will meet such a situation. The risks are minimal and can be solved easily. The project, besides improving basic education, no doubt will improve the living condition in the villages of this district.

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARM APURI DISTRICT

ANNEXURE - I

TABLE - 1(a)

1991 - POPULATION

Total population of the Revenue District :- 23, 95, 606

Male	Female		
1,232,292	1,163,314		
51.44%	48.56%		
Rural population		Urban population	
2,170,183:90.59%		225,423:9.41%	
Male	Female	Male	Female
1,116,692	1,053,491	115,600	109,823
51.46%	48.54%	51.28%	48.72%

Comparative Picture of the Population

Year	Total Population	Rank in the State
1981	1,997,060	12
1991	2,395,606	11

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

ANNEXURE - 1

TABLE - 1 (b)

EFFECTIVE LITERACY RATE BY SEX - 1991

Revenue District	Person	Male	Female
Dharmapuri	48-67	58.86%	37.79%

COMPARATIVE LITERACY RATE WITH OTHER DISTRICTS

Name of Revenue District	Literate Population - 1991 (Provisional)			
	Persons	Male	Female	Rank in the State
Madras	2,753,094	1,524,769	1,227,325	1
Chengalpet - M.G.R.	2,654,763	1,573,942	1,080,821	2
Tanjore	2,609,228	1,529,357	1,079,871	3
Dharmapuri	954,156	596,509	357,647	13

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT.

ANNEXURE 1

TABLE - 1(C)

ENROLMENT STANDARD - WISE (1993 - 1994)

Class	Boys	Girls	Total	Percentage	
				Boys	Girls
I - Std	40,621	35,931	76,552	23.58	24.87
II - Std	36,112	30,320	66,432	20.96	20.98
III - Std	32,116	27,261	59,377	18.64	18.87
IV - Std	34,602	27,082	61,684	20.08	18.74
V - Std	28,811	23,872	52,683	16.74	16.54
Total	1,72,262	1,44,466	3,16,728	100,00	100,00

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

ANNEXURE -1

TABLE - 1(d)

SCHOLARS S.C. AND S.T. OF 6-11 YEARS AGE GROUP

Institution	S.C.			S.T.			Total (S.C. & S.T.)		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
Government	135	90	225	36	35	71	171	125	296
Municipal	558	560	1118	18	12	30	576	572	1148
Union	24,221	20401	44622	2625	2016	4641	26846	22417	49263
Aided	767	701	1468	111	91	202	878	792	1670
Total	25681	21752	47433	2790	2154	4944	28300	23906	52206
Total Enrolment.	172262	144466	316728	172262	144466	316728	172262	144466	316728
Enrolment % of SC/ST	15%	15%	15%	1.6%	1.5%	1.6%	16%	17%	16%

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

ANNEXURE - 1

TABLE - 2 (a)

Number of Institutions

YEAR	PRIMARY SCHOOLS	MIDDLE SCHOOLS	TOTAL
1993-1994	1824	177	2001

TABLE - 2 (II)

NUMBER OF INSTITUTIONS LANGUAGE-WISE

		Telugu	Urdu	Kannada	Bilingual	Total
Tamil						
Primary Schools	1458	286	34	10	36	1824
Middle Schools	130	28	7	1	11	177
Total	1588	314	41	11	47	2001

TABLE - 2 (III)

NUMBER OF INSTITUTIONS MANAGEMENT-WISE

		Panchayat Union	Municipal	Aided	Un-aided	Total
Government						
Primary Schools	30	1761	17	16	..	1824
Middle Schools	4	153	8	12	..	177
Total	34	1914	25	28	..	2001

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

ANNEXURE - 1

TABLE - 2 (b)

**TOTAL NUMBER OF PRIMARY AND MIDDLE SCHOOLS HAVING
PRIMARY SECTIONS IN THE DHARMAPURI DISTRICT**

Sl. No	Name of the Union	Rural			Urban			Grand Total
		Primary Schools	Middle Schools having Primary Sections	Total	Primary	Middle Schools having Primary Sections	Total	
1.	Dharmapuri	78	9	87	12	5	17	104
2.	Nallampalli	96	10	106	106
3.	Pennagaram	138	8	146	146
4.	Pappireddipatti	73	4	77	77
5.	Harur	115	5	120	7	..	7	127
6.	Morappur	109	13	122	122
7.	Palacode	81	6	87	7	..	7	94
8.	Karimangalam	69	4	73	1	..	1	74
9.	Uthangarai	92	6	98	98
10.	Mathur	68	2	70	70
11.	Kaveripattinam	124	10	134	6	..	6	140
12.	Krishnagiri	72	8	80	9	5	14	94
13.	Bargur	123	19	142	142
14.	Veppanapalli	67	8	75	75
15.	Shoolagiri	108	12	120	120
16.	Hosur	93	16	109	3	2	5	114
17.	Kelamangalam	115	12	127	4	2	6	133
18.	Thally	154	11	165	165
Total		1775	163	1938	49	14	63	2001

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

ANNEXURE - 1

TABLE - 2 (c)

GROWTH OF SCHOOLS

Year	No. of Primary Schools.	No. of Middle Schools having Primary Sections	Total	Total No. of Teachers Working
1988-1989	1762	172	1934	5114
1989-1990	1769	168	1937	5174
1990-1991	1772	172	1944	5268
1991-1992	1792	168	1960	5351
1992-1993	1792	168	1960	5642
1993-1994	1824	177	2001	5867

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

ANNEXURE - 1

TABLE - 2 (d)

NUMBER OF INSTITUTIONS STRENGTHWISE

	Below 100	100-300	300-500	More than 500	Total
Primary Schools	887	798	120	19	1824
Middle Schools	..	60	85	32	177
Total	887	858	205	51	2001

ANNEXURE - 1

TABLE - 2 (e)

NUMBER OF INSTITUTIONS TEACHER STRENGTHWISE AND LANGUAGE-WISE

LANGUAGE	NUMBER OF TEACHERS											TOTAL
	ONE	TWO	THREE	FOUR	FIVE	SIX	SEVEN	EIGHT	NINE	TEN	MORE THAN TEN	
Tamil	81	835	254	140	100	47	27	24	18	40	22	1588
Telugu	28	191	43	21	9	10	5	3	3	1	..	314
Urdu	6	14	9	4	3	..	4	1	41
Kannada	1	8	..	1	1	11
Bilingual	..	10	9	6	5	7	2	..	1	3	4	47
Total	116	1058	315	172	117	64	38	28	22	44	27	2001

DISTRICT PRIMARY EDUCATION PROGRAMME

D H A R M A P U R I D I S T R I C T

EDUCATIONAL LADDER

PRIMARY EDUCATION

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

DHARMAPURI DISTRICT

MANAGEMENT STRUCTURE

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

ANNEXURE - 2

TABLE - 2 (c)

BLOCK LEVEL ADMINISTRATION

Dharmapuri Educational District				Krishnagiri Educational District			
Name of the Block	Assistant Education Officer.	Deputy Inspector of Schools	Additional Deputy Inspector of Schools.	Name of the Block	Assistant Education Officer.	Deputy Inspector of Schools	Additional Deputy Inspector of Schools.
Dharmapuri	1	1	..	Krishnagiri	1	1	..
Pennagafam	1	1	..	Kaveripattinam	1	2	..
Palacode	1	1	1	Bargur	1	1	1
Nallampalli	1	1	..	Veppanapalli	1	1	..
Harur	1	1	1	Shoolagiri	1	1	..
Pappireddipatti	1	1	..	Kelamangalam	1	1	1
Morappur	1	1	..	Hosur	1	1	..
Uthangari	1	2	1	Thally	1	2	..
Total	8	9	3		8	10	2
Grand Total	20				20		
<p align="center">There is one Mobile Science Van Deputy Inspector of Schools for the Dharmapuri Educational District.</p>							

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

ANNEXURE - 3

TABLE - 3 (a)

EXPENDITURE STATEMENT ON ELEMENTARY EDUCATION

Noon Meal Expenditure						
Year	Expenditure Underplan Scheme	Expenditure under Non-Plan Scheme	Plan	Non-Plan	Total	Grand Total
	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
1988-1989	36,63,722	16,86,86,608	32,12,195	1,70,67,725	2,02,79,920	19,26,30,250
1989-1990	29,47,332	14,18,64,702	92,38,926	1,58,00,090	2,50,39,016	16,95,51,050
1990-1991	45,16,106	25,78,36,372	49,247	1,02,10,639	1,02,10,639	22,43,49,357
1991-1992	45,65,353	26,80,47,011	--	--	--	27,26,12,364
1992-1993	51,69,812	28,23,55,718	--	--	--	28,75,25,530

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

**ANNEXURE - 4
TABLE - 4 (a)
DROP OUTS**

Sl. No.	Name of the Panchayat Union	No. of Model schools Selected	Total No. of children on rolls in I-std during 1987-1988			Drop-outs		
			Boys	Girls	Total	Boys	Girls	Total
1.	2.	3.	4.	5.	6.	7.	8.	9.
1.	Dharmapuri	11	329	273	602	63	62	125
2.	Nallampalli	18	473	451	924	42	35	77
3.	Pappireddipatti	8	285	229	514	58	44	102
4.	Uthangarai	7	537	452	989	53	52	105
5.	Mathur	9	169	123	292	30	25	55
6.	Pennagaram	10	57	63	120	8	9	17
7.	Morappur	13	194	183	377	23	36	59
8.	Harur	19	2238	1956	4194	298	302	600
9.	Shoolagiri	11	170	107	277	45	22	67
10.	Thally	25	372	292	664	145	141	286
11.	Bargur	8	167	191	358	20	29	49
12.	Kaveripatnam	25	664	532	1196	186	137	323
13.	Krishnagiri	10	303	282	585	68	79	147
14.	Veppanapalli	9	208	159	387	63	52	115
15.	Kelamangalam	10	523	324	847	106	56	162
Total		193	6689	5617	12306	1208	1082	2290

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

**ANNEXURE - TABLE - 4 (b)
KRISHNAGIRI EDUCATIONAL DISTRICT : : : DROP OUT TELUGU & URDU**

Sl.No.	Name of the Panchayat Union	No. of School	Total students in roll in I-st during 87-88			Drop-out			Percentage of Drop-outs.		
			Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
TELUGU SCHOOLS DROP-OUTS											
1.	Thally	3	41	25	66	13	6	19			
2.	Kelamangalam	3	50	41	91	9	11	20			
Total		6	91	66	157	22	17	39	24.17%	25.75%	24.84%
URDU SCHOOLS DROP-OUTS											
1.	Kaveripattinam	2	5	8	13	..	1	1			
2.	Kelamangalam	2	66	61	127	10	32	42			
3.	Shoolagiri	1	3	8	11	3	3	6			
4.	Thally	1	4	10	14	1	4	5			
Total		6	78	87	165	14	40	54	17.94	45.97%	32.72%

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

DROP OUTS ABSTRACT

Drop-out									
No. of Schools	Children enrolled in I- std during 1987-88			No. of Children			Percentage		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
193	6689	5617	12306	1208	1082	2290	18.05%	19.26%	18.60%

DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT

ANNEXURE - 4

TABLE - 4(c)
DROP OUTS AND DROP OUT RATE

Sl. No	Year	Number of Drop-outs			Drop-out rate		
		Boys	Girls	Total	Boys	Girls	Total
1.	1986-1987	9162	9238	18400	23.66	27.33	26.72
2.	1987-1988	9382	8082	17464	23.56	26.10	24.67
3.	1988-1989	9209	8121	17330	22.89	25.75	24.15
4.	1989-1990	9005	8030	17035	21.94	25.07	23.31
5.	1990-1991	8655	8059	16714	20.47	24.66	22.30

Source:- 1990-1991 Statistics of Department of Education

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

ANNEXURE - 4

**TABLE - 4(d)
DROPOUTS STANDARDWISE PARTICULARS
(8 Blocks - 111 Schools)**

Standard	Drop-outs			Percentage		
	Boys	Girls	Total	Boys	Girls	Total
I	223	203	426	31.02%	27.73%	26.36%
II	173	165	338	24.06%	22.54%	22.29%
III	114	139	253	15.86%	18.99%	17.44%
IV	132	125	257	18.36%	17.08%	17.71%
V	77	100	177	10.70%	13.66%	12.20%
Total	719	732	1451	100.00%	100.00%	100.00%

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

ANNEXURE 4

TABLE - 4(e)

NO. OF SCHOOLS COVERED UNDER OPERATION BLACK BOARD SCHEME

Sl. No.	Name of the Panchayat Union	I-Phase	II-Phase	III-Phase	Total
1.	2.	3.	4.	5.	6.
1.	Dharmapuri	..	85	..	85
2.	Nallampalli	..	92	..	92
3.	Karimangalam	65	65
4.	Palacode
5.	Pennagaram	..	133	..	133
6.	Harur	121	121
7.	Morappur	105	105
8.	Pappireddipatti	..	68	..	68
9.	Mathur	64	64
10.	Uthangarai	86	86
11.	Krishnagiri	68	68
12.	Kaveripattinam	..	104	..	104
13.	Shoolagiri	108	108
14.	Bargur	114	114
15.	Kelamangalam	99	99
16.	Veppanapalli	..	61	..	61
17.	Hosur	95	95
18.	Thally	..	148	..	148
Total No. of Schools		..	1824		
Number of schools covered under Operation Black Board Scheme		..	1616		
		..	208		

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

ANNEXURE - 4

TABLE - FACILITIES AVAILABLE (4F)

Sl.No	Name of the Panchayat Union	Single room buildings	Double room buildings	Three room buildings	Four rooms buildings	Five rooms buildi	Total	Drinking water	Eectricity	Toilet
1.	Dharmapuri	83	5	..	1	6	95	62	5	..
2.	Nellampalli	..	43	16	24	22	105	2	46	7
3.	Pennagaram	..	23	8	1	..	32	..	15	..
4.	Pappireddipatti	..	13	9	6	8	58	21	17	12
5.	Harur	..	79	79
6.	Morappur	30	42	22	13	..	107	106	12	..
7.	Palacode	32	42	7	8	..	89	92	1	..
8.	Karimangalam	23	36	4	5	..	68
9.	Uthangarai	2	66	6	13	11	98	98	6	..
10.	Mathur	1	42	11	7	6	67	68	6	3
11.	Krishnagiri	27	27	11	1	..	66	11	6	3
12.	Kaveripattinam	35	30	45	28	..	138	22	35	5
13.	Bargur	20	57	19	34	..	130	4	39	1
14.	Veppanapalli	37	20	7	4	4	72	41	1	..
15.	Shoolagiri	68	39	8	4	..	119	3	11	..
16.	Hosur	65	33	7	8	1	114	21	14	6
17.	Kelamangalam	..	99	4	9	17	129	18	19	7
18.	Thally	101	51	4	4	..	160	4	3	2
	Total	524	758	179	168	67	1696	593	230	43

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

ANNEXURE - 4

TABLE - 4(G)

NEW BUILDING UNDER VARIOUS SCHEMES														
Self Sufficiency Scheme					Jawahar Rozhar Yojana					Operation Black Board Scheme				
89-90	90-91	91-92	92-93	Total	89-90	90-91	91-92	92-93	Total	I phase	II phase	III phase	Total	Grand Total
--	3	11	7	21	13	25	19	15	72	6	11	1	18	111

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT
ANNEXURE - 4 - TABLE - 4 (h) CALCULATION OF TRANSITION AND
RETENTON RATES**

**Example : Nailampalli Block. Total (Boys + Girls) Enrolment
Total enrolment figures in classes I to V in 1992 and 1993 are.**

Year		Standard				
		I	II	III	IV	V
1992-93	Boys	2562	2253	2148	2282	1369
	Girls	2104	1932	1737	1772	1596
	Total	4666	4185	3885	4054	2965
1991-92	Boys	2399	2263	2316	2073	1946
	Girls	2076	1923	1899	1853	1619
	Total	4475	4186	4215	3926	3565
1990-91	Boys	2029	2086	1718	1628	1639
	Girls	1748	1731	1568	1584	1395
	Total	3777	3817	3286	3212	3034
1989-90	Boys	1849	1594	1635	1529	1523
	Girls	1683	1559	1317	1207	1092
	Total	3532	3153	2952	2736	2615
1988-89	Boys	1752	1531	1601	1696	1321
	Girls	1501	1233	1353	1246	995
	Total	3253	2764	2954	2942	2316
1992-93	Total	4666	4185	3885	4054	2965
1991-92	Total	4475	4186	4215	3926	3565

(a) Transition ratios for the year 1992 are obtained as :

$$\begin{array}{lclclcl}
 \text{I} & - & \text{II} & 4185/4475 & = & 0.935 \\
 \text{II} & - & \text{III} & 3885/4186 & = & 0.928 \\
 \text{III} & - & \text{IV} & 4054/4215 & = & 0.961 \\
 \text{IV} & - & \text{V} & 2965/3926 & = & 0.755
 \end{array}$$

(b) Retention rates (I to V) 1992

$$0.935 \times 0.928 \times 0.961 \times 0.755 = 0.629$$

(c) Retention Rate for 1992 Cohort :

$$\begin{array}{lclclcl}
 \text{Enrolment in class V in 1993} & & 2965 & & & \\
 \text{-----} & = & \text{-----} & = & & 0.911 \\
 \text{Enrolment in class I in 1989} & & 3253 & & &
 \end{array}$$

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

**ANNEXURE - 4
TABLE - 4 (I)
EXISTING TEACHERS ::: MEDIUM-WISE**

Sl.No.	Name of the Panchayat Union	Tamil	Telugu	Urdu	Kannada	Total
1.	2.	3.	4.	5.	6.	7.
1.	Dharmapuri	377	--	3	--	380
2.	Nallampalli	409	--	--	--	409
3.	Pennagaram	462	--	5	--	467
4.	Pappireddipatti	344	--	--	--	344
5.	Harur	395	--	1	--	396
6.	Morappur	395	--	1	--	396
7.	Palacode	276	--	7	--	283
8.	Karimangalam	183	--	--	--	183
9.	Uthangarai	287	--	3	--	290
10.	Mathur	155	--	2	--	157
11.	Krishnagiri	396	--	23	--	419
12.	Kaveripattinam	522	--	5	--	527
13.	Bargur	419	--	2	--	421
14.	Veppanapalli	152	51	16	--	219
15.	Shoolagiri	106	182	9	2	299
16.	Hosur	78	258	13	4	353
17.	Kelamangalam	203	167	24	--	394
18.	Thally	139	233	13	14	399
Total		5302	891	127	20	6340

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

**ANNEXURE - 4
TABLE - 4 (j)**

No. of Secondary Grade Teachers needed for primary & middle schools in the ratio of 1:35 (Panchayat Union and Municipal Schools)

Sl.No.	Name of the Panchayat Union	Number of Secondary Grade Teachers needed.	Number of Secondary Grade Teachers working at present	Additional requirement of Secondary Grade Teachers
1.	Dharmapuri	297	218	81
2.	Nallampalli	415	281	128
3.	Pennagaram	470	293	178
4.	Palacode	327	172	155
5.	Karimangalam	209	114	95
6.	Hafur	307	242	65
7.	Morappur	364	272	92
8.	Pappiredipatti	217	212	5
9.	Mathur	231	106	125
10.	Uthangarai	355	186	169
11.	Kaveripattinam	480	162	100
12.	Krishnagi	258	394	120
13.	Bargur	420	301	123
14.	Veppanapalli	204	156	07
15.	Shoolagiri	274	195	94
16.	Hosur	410	260	135
17.	Kelamangalam	424	269	138
18.	Thally	301	256	69
		5963	4086	1979

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

**ANNEXURE - 5 :: TABLE - 5 (a)
ENROLMENT AND COMPLETION RATE OF GENERAL AND S.T. SCHOOL AGE CHILDREN (6-11)**

Sl.No.	Name of the Panchayat Union	Number of Schools taken for sample.	Enrolment in I-st std S.T.students In 1988-1989.			Completion of S.T. students in V-std in 1992-1993.		
			Boys	Girls	Total	Boys	Girls	Total
1.	Dharmapuri	9	7	3	10	3	1	4
2.	Nallampalli	20	3	2	5	1	1	2
3.	Pennagaram	20	4	2	6	1	0	1
4.	Harur	5	8	5	13	3	1	4
5.	Morappur	12	3	1	4	1	0	1
6.	Palacode	15	6	2	8	2	1	3
7.	Karimangalam	5	24	17	41	9	7	16
8.	Uthangarai	7	2	2	4	0	0	0
9.	Mathur	6	1	1	2	1	0	1
10.	Krishnagiri	12	3	1	4	1	1	2
11.	Bargur	17	7	2	9	2	0	2
12.	Veppanapalli	72	16	11	27	7	4	11
13.	Shoolagiri	9	4	4	8	1	1	2
14.	Hosur	10	5	4	9	2	1	3
15.	Kelamangalam	15	4	2	6	2	1	3
16.	Thally	14	5	3	8	1	0	1
Total		236	102	62	164	36	18	54

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

**ANNEXURE - 5 ::: TABLE - 5 (b)
ENROLMENT AND COMPLETION RATE OF GENERAL AND S.C./S.T. SCHOOL AGE CHILDREN**

Enrolment Rate				Completion Rate			
	Boys	Girls	Total		Boys	Girls	Total
General	53.90	46.10	100.00	General	69.23%	63.55%	66.61%
S.C.	16.80	13.03	15.10	S.C.	52.21%	46.40%	49.90%
S.T.	1.29	0.91	1.11	S.T.	35.29%	29.03%	32.90%

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

ANNEXURE - 5

TABLE - 5 (C)

ACHIEVEMENT LEVEL

Number of Schools taken for sample.	Number of Students studied	Number of Students appeared	Number of Students passed	Marks 0 - 39	Obtained 40 - 100
193	6466	6126	5162	2565	3561

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

CHAPTER - 2 (B) ANNEXURE - 6

THE PARTICIPATION PROCESS IN ACTION IN DISTRICT PRIMARY EDUCATION PROGRAMME

Sl.No.	Dates of Events.	Place	Subject Matter
1.	1-2-1993 to 5-2-1993	Madras	A team of six members from each Revenue District was summoned to Madras by the Director of School Education. The Team consisted of two Assistant Educational Officers, The Deputy Inspector of Schools, one Headmaster of a Primary School, the Teacher Representative and one member from a Non Governmental Organisation. Director of School Education, Director of Elementary Education, Director of Teacher Education, Research and Training and Director of Non-Formal Education spoke to the team about the salient features of Social Safety Net and District Primary Education Programme. For five days, the members of the team of 3 Revenue Districts sat together, discussed all the problems and issues of the Primary Education in their respective district and also suggested ways and means to improve the quality of Primary Education. They had in their mind problems about the achievement of Universal Primary Education before 2000 A.D.in Tamilnadu and they discussed various strategies for achieving universal enrolment, universal retention and universal completion. They had initially prepared a write-up about their Revenue District's Primary Education problems and issues as per the suggestions given by the World Bank Expert Mr.John Middleton.
2.	8-2-1993 to 13-2-1993	1.Dharmapuri 2.Thiruvanna malai 3.Cuddalore	The Meeting at Madras was followed by on the spot discussion in the field at the three district headquarters. From Madras one Deputy Director of the Education Department and a person from Madras DIET were deputed to each one of the three Districts' headquarters to sit along with the each district team consisting of representation from all sections of primary education for discussion and deliberation about DPEP. They had prepared a preliminary District Plan Document as per the guidelines suggested by the World Bank Expert Mr.John Middleton. The problems and issues in achieving effective Universalisation of Primary Education were clearly identified and strategies were considered for achieving the goal.

3.	Third Week of Feb.93.	New Delhi	Mr.P.Selvam, I.A.S., Special Secretary to Government of Tamil Nadu, Education Department and Dr.Vinaitheerthan, Professor of Directorate of Teacher Education Research and Training had attended a two days session about the preparation of World Bank Project. Dr.R.V.Vaidyanatha Ayyar, Joint Secretary to Government of India, Department of Education, Ministry of Human Resource Development and other experts from SCERT and World Bank had given comprehensive guidelines to the participants to prepare the World Bank Project.
4.	During First week of March,93.	New Delhi	Dr.Vinaitheerthan, Professor of Directorate of Teacher Education, Research and Training had attended a two days session where all the relevant points in the preparation of World Bank Project were discussed by Dr.R.V.Vaidyanatha Ayyar and others.
5.	17-3-93 to 19-3-93	New Delhi	The State level Core Team consisting of Mr.S.Paramasivan, Director of Elementary Education, Dr.Vinaitheerthan, Professor, Directorate of Teacher Education, Research and Training, Thiru R.Palaniyandi, Chief Educational Officer, Dharmapuri and Dr.C.B.Padmanabhan of Madras, Institute of Development Studies, Consultant, World Bank Project had attended a three day workshop at NIEPA about the different steps to be followed in the preparation of the World Bank Project and also the meetings to be convened at the State level, District level and Block level for the preparation of Plan Documents. Dr.R.V.Vaidyanatha Ayyar, Mr.John Middleton and other experts spoke to the participants about different topics relating to the District level and decentralised planning and gave important guidelines for the preparation of World Bank Project.
6.	26-4-93 to 29-4-83	Jaipur	Mr.Peer Mohideen, Joint Director of Elementary Education had attended a seminar conducted by the authorities of Rajasthan Educational Project with a special reference to construction of school school building using low cost and locally available materials.
7.	29-4-93	New Delhi	Mrs.Girija Vaidyanathan, I.A.S., Joint Secretary (Finance), Government of Tamilnadu and Thiru S.Paramasivan, Director of Elementary Education attended a meeting where norms to be followed in the preparation of District Plans under

			<p>Social safety Net Programme and the responsibility of the State Government in the implementation of the DPEP in the selected districts. Copies of the District Plans prepared as a first document had been handed over to the officials of Department of Education, Ministry of Human Resource Development through Professors of NCERT and NIEPA who were members of the National Core Team.</p>
8.	2-5-93 to 7-5-93.	Pune	<p>Dr.Vinaitheerthan, Professor, Directorate of Teacher Education, Research and Training and Dr.C.B.Padmanabhan, Madras Institute of Development Studies attended a five day Workshop at Pune about the preparation of District level plans and decentralisation. The National Core Team member acted as faculty and the preparation of DPEP plans was illustrated.</p>
9.	3-6-93	New Delhi	<p>Mr.S.Paramasivan, Director of Elementary Education had attended a Conference convened by the Department of Education, Ministry of Human Resource Development about the construction of school buildings under World Bank Project. Mr.John Middleton and the Project Architect of World Bank had spoken about the construction of school buildings. They had given a questionnaire to the participants to be filled in by the State Government Officials for providing the information to the World Bank authorities.</p>
10.	11-6-93 to 12-6-93	DIET, Krishnagiri	<p>A two day seminar on the District Primary Education Programme was conducted where in National Level Core Team Members (7 Members), State Level Core Team Members (Additional Secretary to Government of Tamil Nadu, Education Department, Director of School Education, Director of Elementary Education, Director of Teacher Education, Research and Training, Director of Non-Formal Education, three Chief Educational Officers of the concerned Districts, Principals of 3 DIETs, Dr.Vinaitheerthan, Professor, Directorate of Teacher Education, Research and Training, Dr.C.B.Padmanabhan, Madras Institute of Development Studies, District level and Block level Officers, Members of</p>

			Non Governmental Organisations, Primary School Headmasters, Teachers' Representatives, Members from social Work Organisation had participated. The first Plan Document was discussed in a detailed manner and additions and deletions to be done in the Plan Document were also discussed. This Seminar provided an opportunity for a cross section of the public of Dharmapuri District to become familiar with DPEP projects in general and the District Plan for Dharmapuri in particular.
11.	16-6-93	New Delhi	Tmt.Sakunthala Napoley, Secretary, Tamilnadu Text Book Corporation, Madras, attended orientation programme for studies on Text Book designing, printing and Distribution conducted by NCERT, New Delhi, A questionnaire was given to be filled up and returned to NCERT for processing the requirements of teaching and learning materials in DPEP.
12.	18-6-93	New Delhi	Thiru R.Zacharias, Under Secretary to Government of Tamilnadu, Education Department and Dr.C.B.Padmanabhan, Madras Institute of Development Studies attended an orientation programme for studies on "State Finances" conducted by NIEPA, New Delhi. The programme provided a frame work for conducting the study on the State Finance for Education in the context of DPEP.
13.	22-6-93 and 23-6-93	New Delhi	Dr.V.Vinaitheerthan, Professor & Head, Population Education Cell, Directorate of Teacher Education, Research & Training, Madras attended an orientation programme for studies on "Teacher Training" conducted by NCERT, New Delhi. The training programme provided relevant guidelines for the preparation of teaching materials and modules therein for different types of teacher training programme in order to ensure minimum levels of learning becomes an accomplished reality.
14.	24-6-93 and 25-6-93	New Delhi	Dr.C.B.Padmanabhan, Madras Institute of Development Studies and Thiru R.Palaniyandi, Chief Educational Officer, Dharmapuri attended an orientation programme for studies

15.	1-7-93	Madras	<p>on "Base Line Achievement Levels" conducted by NCERT, New Delhi.</p> <p>Draft District Plan Documents for Dharmapuri had been handed over to Dr.Kuldipkumar, Professor, NCERT, Member of the National Level Core Team for onward transmission to the Department of Education, Ministry of Human Resource Development for Preparatory Mission work by the World Bank authorities.</p>
16.	19-7-93 to 20-7-93	Secretariat Conference Hall, Madras.9.	<p>The Preparatory Mission of the World Bank consisting of Mr.John Middleton, Mr.Lockheed, Ms.Teas, Miss.Sajitha Bashir, Dr.Kuldipkumar of NCERT, Dr.Vargheese of NIEPA, Mr.J.P.Prakash, I.A.S., Deputy Secretary to Government of India, Department of Education, Ministry of Human Resource Development, State level Core Team headed by Thiru V.Sankara Subbaian, I.A.S., Secretary to Governmental of Tamil Nadu, Education Department, Chief Educational Officers of Thiruvannamalai Sambuvarayar and South Arcot Districts, officials of Harijan Welfare Department, Social Welfare Department, Superintending Engineer of construction Branch in the Directorate of Technical Education, Non Governmental Organisation, Members had attended two days meeting of the Preparatory Mission from the District Plan Document and the lines on which the documents have to be modified were indicated.</p>
17.	21-7-93 to 23-7-93	Krishnagiri	<p>The World Bank Preparatory Mission and other officials had a discussion at Krishnagiri DIET about the Dharmapuri District Plan Document on 21-7-93. In this meeting also Block level officers, Local Body officers, District level officers, Teachers' representatives, Non Governmental Organisation, Members of Dharmapuri District had participated. On 22-7-93, the preparatory Mission and other officials visited primary schools, pre-primary centres (Balwadis) and also Non-Formal Centres. On 23-7-93, Director of Elementary Education had convened a</p>

17	21-7-93 to 23-7-93	Krishnagiri	meeting of all the Assistant Educational officers, Deputy Inspectors of Schools, Teachers' Representatives and Headmasters of Dharmapuri District to discuss about the salient features of the District Primary Education Programme and they had been advised to convene Block level meetings with representatives from village level committees, so that, the block level officers will be able to discuss the problems and issues of primary schools of their locality including specific problem of a particular village and finally they would suggest ways and means to solve the problems to the District level Primary Education Committee on District Primary Education Programme. This would enable the people from different sections to involve themselves in the preparation of District Primary Education Programme Document. This process has already started.
----	--------------------------	-------------	--

Sl. No	Dates of Events	Place	Subjects matter																																																			
18.	July & August, 93.		<p>In all the 18 blocks of Dharmapuri District, meetings were arranged by the Assistant Educational Officers and Deputy Inspectors besides the Officers, Headmasters, Teachers, retired teachers, members of the Parent Teachers Associations, members of the Mother Teacher Councils, Representatives of NGO and community leaders participated in the discussions regarding the achievement of UPE.</p> <table border="1"> <thead> <tr> <th>SL. No</th> <th>Name of the Block</th> <th>Date of Meeting</th> </tr> </thead> <tbody> <tr><td>1.</td><td>Dharmapuri</td><td>16-8-93</td></tr> <tr><td>2.</td><td>Nallampalli</td><td>4-8-93</td></tr> <tr><td>3.</td><td>Pennagaram</td><td>5-8-93</td></tr> <tr><td>4.</td><td>Pappireddipatti</td><td>30-7-93</td></tr> <tr><td>5.</td><td>Harur</td><td>13-8-93</td></tr> <tr><td>6.</td><td>Morappur</td><td>29-7-93</td></tr> <tr><td>7.</td><td>Palacode, Karimangalam</td><td>29-7-93</td></tr> <tr><td>8.</td><td>Uthangarai</td><td>29-7-93</td></tr> <tr><td>9.</td><td>Mathur</td><td>29-7-93</td></tr> <tr><td>10.</td><td>Krishnagiri Kaveripatnam</td><td>17-8-93</td></tr> <tr><td>11.</td><td>Bargur</td><td>17-8-93</td></tr> <tr><td>12.</td><td>Veppanapalli</td><td>13-8-93</td></tr> <tr><td>13.</td><td>Schoolagiri</td><td>16-8-93</td></tr> <tr><td>14.</td><td>Hosur</td><td>18-8-93</td></tr> <tr><td>15.</td><td>Kelamangalam</td><td>29-7-93</td></tr> <tr><td>16.</td><td>Thally</td><td>11-8-93</td></tr> </tbody> </table>	SL. No	Name of the Block	Date of Meeting	1.	Dharmapuri	16-8-93	2.	Nallampalli	4-8-93	3.	Pennagaram	5-8-93	4.	Pappireddipatti	30-7-93	5.	Harur	13-8-93	6.	Morappur	29-7-93	7.	Palacode, Karimangalam	29-7-93	8.	Uthangarai	29-7-93	9.	Mathur	29-7-93	10.	Krishnagiri Kaveripatnam	17-8-93	11.	Bargur	17-8-93	12.	Veppanapalli	13-8-93	13.	Schoolagiri	16-8-93	14.	Hosur	18-8-93	15.	Kelamangalam	29-7-93	16.	Thally	11-8-93
SL. No	Name of the Block	Date of Meeting																																																				
1.	Dharmapuri	16-8-93																																																				
2.	Nallampalli	4-8-93																																																				
3.	Pennagaram	5-8-93																																																				
4.	Pappireddipatti	30-7-93																																																				
5.	Harur	13-8-93																																																				
6.	Morappur	29-7-93																																																				
7.	Palacode, Karimangalam	29-7-93																																																				
8.	Uthangarai	29-7-93																																																				
9.	Mathur	29-7-93																																																				
10.	Krishnagiri Kaveripatnam	17-8-93																																																				
11.	Bargur	17-8-93																																																				
12.	Veppanapalli	13-8-93																																																				
13.	Schoolagiri	16-8-93																																																				
14.	Hosur	18-8-93																																																				
15.	Kelamangalam	29-7-93																																																				
16.	Thally	11-8-93																																																				
19.	18-8-93 and 26-8-93	Dharmapuri	<p>The Assistant Educational Officers, Deputy Inspectors, Additional Deputy Inspectors, the District Educational Officers and the Chief Educational Officer met at Adhiyaman govt. Boys Higher Secondary School, Dharmapuri and at Govt.Boys Higher Sec.School Krishnagiri respectively to discuss the problems and issues and the strategies to be adopted in connection with the achievement of UPE.</p>																																																			
20.	8-9-93	Krishnagiri	<p>The Inspecting Officers again met at Govt. Boys Higher Secondary School, Krishnagiri to discuss the revision of the proposal.</p>																																																			
21.	16-9-93	DIET Krishnagiri	<p>The Inspecting Officers, the principal of DIET and the faculty members of the DIET participated in the discussions at DIET, Krishnagiri regarding the strategies for achieving UPE.</p>																																																			

22.	12-10-93	Dharmapuri	The Inspecting Officers again met at Avvaiyar Govt. Girls Higher Secondary School, Dharmapuri in connection with School Mapping.
23.	30-10-93 and 31-10-93	Dharmapuri	The Director of Elementary Education Thiru S.Paramasivan, Tmt.K.Rajamani, Chief Educational Officer, Vellore, Thiru R.Palaniyandi, Chief Educational Officer, Dharmapuri, Thiru P.Babu, Assistant Educational Officer, Portonova, S.A.District, Thiru A.Chockkalingam, A.E.O. Panruti, S.A.District, Thiru V.Raguveerapandian, A.E.O. Anakkavur, T.S.District and the Assistant Educational Officers and Deputy Inspectors of Dharmapuri District met at Adhiyaman Govt. Boys Higher Secondary School, Dharmapuri for two days and discussed about the revision of the proposal and about School mapping.
24.	8-11-93	Dharmapuri	Tmt. K.Rajamani, Chief Educational Officer, Vellore, Thiru Anthony Jacob, A.E.O. Thiruvannamalai, Thiru V.Raguveerapandian, A.E.O. Anakkavur, Thiru S.Govindarajan, Headmaster, Panchayat union Elementary School, Muniyandal, Thuringapuram, T.S.District and Thiru R.Palaniyandi, Chief Educational Officer, Dharmapuri and the A.E.Os and Deputy Inspectors of Dharmapuri District met at Adhiyaman Govt. Boys Higher Secondary School, Dharmapuri. The revision of the draft proposal was discussed.
25.	9-11-93 and 10-11-93	Dharmapuri	The discussion was continued. Thiru S.Paramasivan, Director of Elementary Education, Thiru P.Babu, Portonovo, S.A.District and Thiru T.Vivekanandan, Deputy Inspector of Schools, Bhuvanagiri, S.A.District joined in the discussions.
26.	17-11-93 to 19-11-93	Kaveripatnam	The Assistant Educational Officers, the Deputy Inspector of Schools, Additional Deputy Inspectors, District Educational Officers of Dharmapuri District and Chief Educational Officer, Dharmapuri met at Govt.Higher Secondary School Kaveripatinam, Dharmapuri District and the revision of the proposal was undertaken.

Sl.No.	Date of events.	Place	Subject matter
27.	20-11-93	Madras	<p>A Meeting of the Chief Educational Officers of the three districts was held in Madras in the Parent Teacher Association Hall. Dr.Kuldip Kumar, Member of the National Core Team, Thiru S.Paramasivan, Director of Elementary Education, Thiru Sadagopan, Chief Educational Officer, Cuddalore, Tmt.K.Rajamani, Chief Educational Officer, Vellore, Thiru R.Palanyandi, Chief Educational Officer, Dharmapuri, Thiru P.Babu, A.E.O.Portonovo, Thiru T.Vivekanandnan, Deputy Inspector of Schools, Bhuvanagiri, Thiru Anthony Jacob, A.E.O.Thiruvannamalai, Thiru Raguveerapandian, A.E.O.Anakkavur, Thiru K.Rajarathinam, A.E.O.Dharmapuri, Thiru S.Balasundaram, Deputy Inspector of Schools, Kaveripatinam (West), Thiru N. Deivasigamani, Personal Assistant to DEO, Thiruvannamalai, Thiru S.Raghu, Junior Assistant, O/o the C.E.O. Thiru S.Govindarajulu, Headmaster, Panchayat Union School, Muniyandal, Thuringipuram, T.S.District, participated in the meeting. The revision of the draft proposal in the light of the comments of the preparation mission was discussed elaborately.</p>
28.	25-11-93	Booramask Krishnagiri	<p>A meeting was conducted by the Deputy Inspector of Schools (Urdu) Salem Range to discuss about the high dropout rate among Urdu girls. The members of the Mother Teacher Council participated including the Headmistress and teachers of Municipal Girls Primary School also participated. Names of the participants :</p> <ol style="list-style-type: none"> 1. Tmt. R.Prabhavathi, Headmistress 2. Tmt. A.J.Shaosta Jabeen, Secondary Grade Assistant. 3. Tmt. M. Thara Begum, Mother Teacher Council Member.

29.	26-11-93	Krishnagiri	The Deputy Inspector of Schools (Urdu), Salem Range held an interview with Dr.(Mrs) Barakashunisa and Thiru S.K. Abdulkhan, Retired Manager of Central Co-operative Bank, Salem about the problems and issues prevailing in Urdu medium schools.
30.	26-11-93	Veppanapalli	<p>The Deputy Inspector of Schools (Urdu), Salem Range held a meeting with the members of the Sunnath Jamath, regarding the problems and issues prevailing in Urdu medium schools.</p> <p>The names of the participants are :</p> <ol style="list-style-type: none"> 1. Thiru A.Kadhar Basha 2. Thiru J.K.Abdul Sukkoor Sahib 3. Thiru K.M.Sikkiria Sahib 4. Thiru Pyra John, Headmaster, Panchayat Union Primary School, Veppanapalli.

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

**LIST OF PARTICIPANTS ON 21-07-1993 ON DISTRICT PRIMARY EDUCATION
PROGRAMME AT DISTRICT INSTITUTE OF EDUCATION AND TRAINING, KRISHNAGIRI**

Sl.No.	Name and Designation
1.	G.A.RAJKUMARI.A.S.,Additional Secretary to Government, Education Dept.,Madras-9.
2.	Molly Maguire Teas, World Bank, Washington D.C.
3.	Marlaine Lockheed, World Bank, Washington D.C.
4.	Sajitha Bashir, World Bank, Washington D.C
5.	R.Narayanasamy, Director of Teacher Education and Training, Madras-6.
6.	S.Paramasivam, Director of Elementary Education, Madras - 6.
7.	Jai Priya Prakash, I.A.S.,Deputy Secretary, Government of India.
8.	Kuldip Kumar, N.C.E.R.T. New Delhi.
9.	N.V.Varghese, N.I.E.P.A.New Delhi.
10.	K.S.CHIBB, Desk Officer, Ministry of HRD, Govt.of India, New Delhi.
11.	R.Palaniyandi, Chief Educational Officer, Dharmapuri.
12.	V.C.Kanagasabapathy, District Educational Officer,Dharmapuri.
13.	L.S.Jaganathan, District Development Officer, Krishnagiri.
14.	R.Muniswamy, Principal, D.I.E.T.Krishnagiri.
15.	J.Dhanasekaran, Block Development Officer, Krishnagiri.
16.	K.S.Hariharan, District Adult Education Officer, Dharmapuri.
17.	R.Palani, Municipal Commissioner, Krishnagiri.
18.	V.Jayalakshmi, District Social Welfare Officer, Dharmapuri.
19.	V.Andal, District Educational Officer, Krishnagiri.
20.	Dr.C.S.Padmanabhan, Consultant.
21.	V.S.Jotheeswaran, Senior Lecturer, D.I.E.T.Krishnagiri.
22.	L.Rajendran, J.C.Member.
23.	K.Padma Singh, Assistant Educational Officer, Harur.
24.	R.Gurusamy, Assistant Educational Officer, Harur.
25.	R.Natarajan, Lecturer, D.I.E.T.Krishnagiri.
26.	L.Mallikarjunan, Deputy Inspector of Schools, Palcode.
27.	C.Devarajan, Deputy Inspector of Schools, Nallampalli.
28.	S.Balasundaram, Deputy Inspector of Schools Kaveripatinam West Range, Kaveripatinam
29.	R.Krishnamurthi, Lecturer, D.I.E.T.Krishnagiri .
30.	V.Anbalagan, Deputy Inspector of Schools, Krishnagiri.
31.	Jothimadan, Deputy Inspector of Schools, Morappur.
32.	M.Ananda, Project Fellow, A.I.E.P.Krishnagiri.
33.	N.Munirajan, Assistant Educational Officer, Krishnagiri.
34.	S.Kaniamudhu, Lecturer, D.I.E.T.Krishnagiri.
35.	P.Ganesamoorthi, Project Director, A.I.E.P.Krishnagiri.
36.	C.P.Subramaniam, Lecturer, D.I.E.T.Krishnagiri.
37.	S.Ramalingaiah, Deputy Inspector of Schools, Denkanikottah Range, Thally.
38.	K.M.Govindarajulu, Deputy Inspector of Schools, Bargur.
39.	M.Xavier, Assistant Educational Officer, Thally.

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

**LIST OF PARTICIPANTS FOR THE SEMINAR FOR UPE
ENROLMENT RETENTION AND COMPLETION**

Name of the programme	:	"UNIVERSALISATION OF PRIMARY EDUCATION"
Venue	:	District Institute of Teachers Education & Training, Krishnagiri.
Duration	:	2-nd & 3-rd December 1992.

Thiru/Tmt/Selvi:

1. P. Selvam, I.A.S. Special Secretary to Government, Education Department, Madras-9.
2. E. Dasarathan, I.A.S., District Collector, Dharmapuri.
3. S. Paramasivan, Director of Elementary Education, Madras - 6.
4. V.T. Titus, Director of School Education (Retd), Madras - 6.
5. Khin Sandi Lwin, UNICEF Chief.
6. Rie Hiraoka, Project Officer, UNICEF.
7. Dr. Raghuram Singh, Professor & Head of Division-1, D.T.E.R.T., Madras - 6.
8. Dr. N. Lalitha, Professor & Head of Division - III, D.T.E.R.T., Madras - 6.

9. R. Palaniyandi, Chief Educational Officer, Dharmapuri.
10. N. Sadagopan, Chief Educational Officer, Cuddalore.
11. P.V. Shanmugam, Principal, D.I.E.T.Vadalore, South Arcot District.
12. K. Rajamani, Principal, D.I.E.T.,Krishnagiri.
13. G. Nagarajan, Director of Integrated Rural Development Trust, Dharmapuri.
14. T.S Sathiyamurthy, District Educational Officer, Namakkal.
15. D. Gunasekaran, Senior Lecturer, D.I.E.T.,Namakkal.
16. V.C. Kanagasabapathy, District Educational Officer, Dharmapuri.
17. V. Andal, District Educational Officer, Krishnagiri.
18. M. Masilamani, District Educational Officer, Salem-7.
19. K.R.Gopalsamy, District Educational Officer, Sankari.
20. M. Rajeswari, District Educational Officer, Cuddalore.
21. T.K. Srinivasan, District Educational Officer, Villupuram.
22. Kamalam Jothi Krishnan, Inspectress of Girls Schools, Salem.
23. P. Saraswathi, Inspectress of Girls Schools, Cuddalore.
24. S. Ramesh Baby, Deputy Inspector of Schools, Cuddalore.
25. V.S. Jotheeswaran, Senior Lecturer, D.I.E.T.,Krishnagiri.
26. M.A.Vijayal,Senior Lecturer, D.I.E.T.,Krishnagiri.
27. K. Thiruvankadam, Senior Lecturer, D.I.E.T.,Vadalar.
28. L. Subramanian, Retd. District Educational Officer, Krishnagiri.
29. K.N.Gopalakrishnan, Headmaster, Government Higher Secondary School, Alappatty.
30. S. Parameswaran, Headmaster, Government Higher Secondary School, Bargur.
31. T. Balasubramanian, Assistant Educational Officer, Pennagaram.
32. N. Devarajan, Assistant Educational Officer, Nallampalli.
33. Faiz Mohammed Khan, Assistant Educational Officer, Kelamangalam.
34. N. Munirajan, Assistant Educational Officer, Krishnagiri.
35. A. Rathinavelu, Assistant Educational Officer, Valapadi.

36. P. Rajaram, Assistant Educational Officer, Virudhachalam.
37. P. Ganesamurthi, Project Director, M.P.R.C., Krishnagiri
38. V. Ranganathan, Lecturer, D.I.E.T., Namakkal.
39. A. Gurumanickam, Community Based Education Worker, Trichy.
40. M. John, Community Based Education Worker, Ranipet.
41. T.A. Rajamanickam, Programme Specialist Satyamurthi Centre for Development Studies, Dharmapuri.
42. P.M. Devendran, Project Co-ordinator, Programme Specialist Satyamurthi Centre for Development Studies, Dharmapuri.
43. H. Mathews Raj, Children Organiser, Myrada/plan, Dharmapuri Project, Hosur.
44. S. Sakthi, Children Organiser, MYRADA/Plan, Hosur.
45. V. Gopal, Headmaster, Panchayat Union Elementary School, Agasipalli.
46. C. Kannan, Secondary Grade Assistant, Panchayat Union Middle School, Peddanapalli.
47. Geetha Narayanan, Rapporteur, Madras.
48. D. Arokia Raj, Secondary Grade Assistant, Panchayat Union Middle School, Kammappalli.
49. P. Viswanathan, Secondary Grade Assistant, Panchayat Union Primary School, K.R.P. Dam.
50. P. Shanmugam, Art Master, Government Boys Higher Secondary School, Krishnagiri.

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT
PARTICIPANTS OF VARIOUS MEETINGS CONDUCTED AT THE
DHARMAPURI REVENUE DISTRICT LEVEL TO DISCUSS ABOUT
DISTRICT PRIMARY EDUCATION PROGRAMME**

- | |
|--|
| <ol style="list-style-type: none"> 1. Thiru.R.Palaniyandi, Chief Educational Officer, Dharmapuri. 2. Thiru.V.C.Kanagasabapathi, District Educational Officer, Dharmapuri 3. Tmt. V. Andal, District Educational Officer, Krishnagiri. |
|--|

Name of the Panchayat Union	Name of the Assistant Educational Officer	Name of the Deputy Inspector of Schools
-----------------------------	---	---

DHARMAPURI EDUCATIONAL DISTRICT

	Thiruvalargal	Thriuvalargal
1. Dharmapuri	K. Rajarathinam	P. Kaliappan
2. Nallampalli	N. Devarajan	G. Devarajan
3. Pennagaram	T. Balasubramanian	S. Duraisamy
4. Uthangarai	M. Ranganathan	K.Selvaraj S. Murugan Murugesan.
5. Papireddiaptti	S. Gurusamy	K. Rangan
6. Palacode	T.N.Rajagopal	L.Malligarjunan P.Kandasamy

7. Morappur	S. Jayaprakash	R. Jothinathan
8. Harur	R. Muthukali	V. Sarangapani

KRISHNAGIRI EDUCATIONAL DISTRICT

1. Krishnagiri	N. Munirajan	V. Anbalagan
2. Kaveripattinam	R. Jayaprakasan	S. Balasundaram N. Mahalingam
3. Bargur	G.Samudi	C.D.Jagannathan K.M.Govindarajulu
4. Veppanapalli	Vacant	V. Venkatappan
5. Shoolagiri	L. Rajagopal	Gajendra Singh
6. Thally	M.Xavier	M.C.Sankaradeva G.Ramalingaiah.
7. Hosur	A. Krishnan	Muni Reddy
8. Kelamangalam	Faiz.Mohammed Khan	K.Dhayanithi K.C.Govindan

DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT
LIST OF PARTICIPANTS AT THE BLOCK LEVEL MEETINGS

Sl.No. Name and Designation of the participant.

DHARMAPURI BLOCK

Thiru/Tmt/Selvi.

1. Pushpa Lognathan, Representative of Mother Teacher Council
2. Saraswathi Venkatachalam, Representative of Mother Teacher Council
3. R. Sathyavathi Ramanathan, Representative of Mother Teacher Council
4. P. Ganesan, Headmaster, Muncipal Middle School, Mathikonpalayam.
5. N. Indirani, Headmaster, Municipal Middle School, Appavoo Nagar
6. K. Sulochana, Assistant Teacher, Muncipal Middle school, IV-ward, Dharmapuri.
7. R.Nallappa Naidu, Headmaster, Panchyat Union Primary School, V.Muthampatti.
8. S.R. Rajalakshmi, Secondary Grade Teacher, Panchayat Union Primary School, M.Oddapatti.
9. J.P.Nagarajan, Member, P.T.A.
10. Thara Sampath, State P.T.A.Represenatative.
11. R. Gunaseelan, Member, Lions Club.
12. S. Periyasamy, Retired Teacher.
13. T.D.Doss, Retired Teacher.
14. K. Rajarathinam, Assistant Educational Officer, Dharmapuri.
15. P. Kaliappan, Deputy Inspector of School, Dharmapuri.

NALLAMPALLI BLOCK

1. R.M. Chinnagovindan, P.T.A. President, Pennagaram.
2. P. Krishnamoorthy, P.T.A. Representative, Pennagaram.
3. Jagannathan, Retired Teacher.
4. S. Ramasamy, Retired Teacher.
5. N. Devarajan, Assistant Educational Officer, Nallampalli.
6. G. Devarajan, Deputy Inspector of Schools, Nallampalli.
7. S. Kamal Basha, Headmaster, Panchayat Union Primary School, Ummyampatti.
8. B. Sivaprakasam, Headmaster, Panchayat Union Primary School, Thoppur.
9. M. Janaki, Headmaster, Panchayat Union Middle School, Balajangamanahalli.
10. K. Madhayan, Headmaster, Panchayat Union Middle School, Narthampatti.

PAPPIREDDIAPATTI BLOCK

1. R. Gurusamy, Assistant Educational Officer, Pappireddipatti.
2. K. Arangan, Deputy Inspector of Schools, Pappireddipatti.
3. V. Paramasivam, Secondary Grade Teacher, Panchayat Union Primary School, Pappireddipatti.
4. K. Arunachalam, S.G. Teacher, P.U.P. School, Pappireddipatti.
5. K. Lognathan, Headmaster, P.U.P. School, Menasi (East).
6. D. Sundararajan, S.G. Teacher, P.U.P. School, Sandaiyur.
7. K. Marappan, Retired Teacher, Pappireddipatti.
8. R. Krishnan, Retired Teacher, Pappireddipatti.
9. R. Radhakrishnan, Retired Teacher, Pappireddipatti.
10. M. Murugan, PTA Representative.
11. K. Viswanathan, President. P.T.A. Venkatasamudram.
12. R. Malliga, Member M.T.C., Pappireddipatti.
13. K. Radhalakshmi, President, M.T.C. Molayanur.

HARUR BLOCK

1. R. Muthukali, Assistant Educational Officer, Harur.
2. K. Sarangapani, Deputy Inspector of Schools, Harur.
3. K. Periasami, Additional Deputy Inspector of Schools, Harur.
4. S. Kandasamy, Headmaster, P.U.P. School, Melvalavuthanda.
5. M. Surendaran, Headmaster, P.U.P.School, M.Thottampatti.
6. C. Gowrappan, S.G.Teacher, P.U.P.School, Rayappankottai.
7. V.K.Murugesan, S.G.Teacher P.U.P.School, Vadugapatti.
8. G. Munirathinam, Retired Teacher, Sakkarampatti.
9. P. Ramalingam, President, M.T.C.,Harur.

MORAPPUR BLOCK

1. S. Jayaprakash, Assistant Educational Officer, Morappur.
2. Jothi Madhan, Deputy Inspector of Schools, Morappur.
3. N. Nagendran, Headmaster, P.U.M. School, Unichinahalli.
4. T. Ranganathan, S.G. Assistant, Linganaickanahalli.
5. V. Namagirilakshmi, S.G. Teacher, P.U.P. School, Kadathur.
6. V.S. Singaram Chettiyar, P.T.A.President, Kadathur.
7. K. Vajiravelu, H.M.,P.U.P. School, Pudureddiyur.
8. K. Manickam, Treasurer, P.T.A.,Kadathur.
9. D. Dhanalakshmi, Member, M.T.C.Morappur.
10. S. Palanithangam, Member, M.T.C.Kadathur.

UTHANGARAI & MATHUR BLOCKS

1. M. Ranganathan, Assistant Educational Officer, Uthangarai.
2. R. Selvaraj, Deputy Inspector of School, Mathur.
3. Murugan, Deputy Inspector of Schools, Uthangarai.
4. Murugesan, Additional Deputy Inspector of Schools, Uthangarai.
5. K.Balasubramanian, Headmaster, P.U.M. School, Anderipatti.
6. K. Kandan, H.M.P.U.M. School, Kanampatti.

7. C. Adhimoolam, H.M., P.U.P. School, Veppalampatti.
8. Palani Chetty, H.M., P.U.M. School, Anandur.
9. K.C. Chinnakannan, S.G. Teacher, P.U.P. School, Kengapirampatti.
10. V. Saroja, S.G. Teacher, P.U.P. School, Hanumantheertham.
11. S. Sailakshmi, S.G. Teacher, P.U.P. School, Karapattu.
12. V. Swaminathan, Ex.Chairman, Uthangarai Panchayat Union.

KRISHNAGIRI BLOCK

1. N. Munirajan, Assistant Educational Officer, Krishnagiri.
2. V. Anbalagan, Deputy Inspector of Schools, Krishnagiri.
3. Members of Voluntary Organisation.
4. Members of Parent Teachers Association.
5. Members of Mother Teachers Council.
6. Retired Teachers
7. Headmasters of Panchayat Union Middle Schools.
8. Headmasters of Panchayat Union Primary Schools.
9. Secondary Grade Teachers of Panchayat Union Middle Schools.
10. Secondary Grade Teachers of Panchayat Union Primary Schools.
11. Secondary Grade Teachers of Municipal Middle Schools.
12. Secondary Grade Teachers of Municipal Primary Schools.

KELAMANGALAM BLOCK

1. Faiz Mohammed Khan, Assistant Educational Officer, Kelamangalam.
2. K. Dayanidhi, Deputy Inspector of Schools, Kelamangalam,
3. K.C. Govindhan, Additional Deputy Inspector of Schools.
4. K. Jalakandeswara Pillai, H.M., P.U.M. School, Kottaiulimangalam
5. S.A. Logaraja, P.U.P. School, Poonapalli.
6. N. Moorthy, P.U.M. School, Unichetty.
7. M. Karunanidhi, P.U.P. School, Lingegoundanahalli.

8. Vijaya, S.G. Teacher, P.U.P. School, Ullukurukkai.
9. R. Nagalakshmi, S.G. Teacher, P.U.P School, Kelamangalam.
10. N. Vaidyanathan, H.M. P.U.M. School, D.T. Dinnur.
11. R. Santhosan, Section Officer, MYRADAPlan.
12. K.S. Dhanaraj, Member, Union Chambers.
13. P. Krishnan, P.T.A. Member, Denkanikottah.

HOSUR BLOCK

1. A. Krishnan, Assistant Educational Officer, Hosur.
2. G. Muni Reddy, Deputy Inspector of Schools, Hosur.
3. B. Ramappa, H.M. R.V.G.H.S.School Hosur(Boys).
4. S. Abdul Sattar, P.G. Assistant, R.V.G.H.S.School, Hosur (Boys).
5. R. Jesudoss, Dorairaj, S.G. Teacher, R.V.G.H.S.School, Hosur (Boys).
6. Kalaivanan, Retired Teacher, Hosur.
7. Sripatha Rao, Retired Teacher, Hosur.
8. Sathyanarayana Reddy, News Editor, Hosur.
9. Thangammal, President, M.T.C.Hosur.
10. Venkata Reddy, Ex.M.L.A.Hosur.

THALLY BLOCK

1. M. Xavier, Assistant Educational Officer, THALLY.
2. C. Sankara Deva, Deputy Inspector of Schools, Thally.
3. K. Ramalingaiya, Deputy Inspector of Schools, Denkanikottah.
4. Dr.K.Seetharamiah, Headmaster, G.H.S.School, Thally.
5. Retired Teachers, Thally.
6. Headmaster P.U.P. School, Thally.
7. Headmaster P.U.M.School, Thally.

8. Secondary Grade Teachers P.U.M.School, Thally.
9. Member, P.T.A.,Thally.
10. Member, M.T.C.,Thally.

SCHOOLAGIRI BLOCK

1. L. Rajagopal, Assistant Educational Officer, Schoolagiri.
2. J. Gajendrasingh, Deputy Inspector of Schools,
3. Narayana Achari, H.M. P.U.M.School, Chennappalli.
4. N. Krishnamoorthy, H.M. P.U.M.School, Chimpalthradi
5. B.V.Sambachari, H.M., P.U.P.School, Schoolagiri.
6. B. Maragatham, H.M., P.U.P.School, Marandahalli.
7. V. Moorthy, H.M., P.U.P.School, Ulagam.
8. Mohanasundaram, P.T.A. President, Schoolagiri.
9. U.Krishnamoorthy, Headmaster, G.H.S. School, Schoolagiri.
10. Arulsamy, Section Officer, MYRADA, Schoolagiri Sector.

VEPPANAPALLI BLOCK

1. K.V.Vajjiram, Assistant Educational Officer, Veppanapalli.
2. A.V.Venkatappan, Deputy Inspector of Schools, Veppanapalli.
3. B. Abdul Ravoof Khan, S.G. Teacher, P.U.P School, Veppanapalli.
4. P. Chandrasekar, Ex.Village, President, Veppanapalli.
5. J.G.Appaya Chetty, Headmaster, P.U.P.School, Kathiripalli.
6. A. Balasundaram, Member, P.T.A., Veppanapalli.
7. M. Govindappa Gowdu, Member, P.T.A., Unisanatham.

BARGUR BLOCK

1. G. Samudi, Assistant Educational Officer, Bargur.
2. C.D. Jaganathan, Deputy Inspector of Schools, Bargur.
3. K.M. Govindarajulu, Additional Deputy Inspector of Schools, Bargur.
4. A. Ramasamy, Retired Headmaster, Bargur.
5. A. Arulveeran, Retired Teacher, Bargur.
6. M. Govindasamy, Assistant Executive Engineer, Mallapadi.
7. B.N.V. Chandragupta Chettiyar, P.T.A. Member, Bargur.
8. W. Amirtharaj, Headmaster, I.E.L.C.P. School, Bargur.
9. K.S. Susai, Headmaster, P.U.M. School, Kondappanayanapalli.
10. B.V. Varadaraj, Teacher, P.U.P. School, Emakalnatham.
11. Rani Jaganathan, Secretary, Magalir Mandram.
12. Ramani Veeramani, M.T.C., Bargur.

KAVERIPATTINAM BLOCK

1. R. Jayaprakasan, Assistant Educational Officer, Kaveripattinam.
2. S. Balasundaram, Deputy Inspector of Schools, Kaveripattinam (W).
3. N. Mahalingam, Deputy Inspector of Schools, Kaveripattinam (E)
4. K. Rama Rao, Executive Officer, Town Panchayat, Kaveripattinam (E).
5. Lion. A.N.A. Janardhanan, Ex. President, Lions Club, Kaveripattinam.
6. P. Vallaban, Chairman, Pennar Jc Club.
7. Lakshmi, President, M.T.C., 9-th Ward P.P. School, Kaveripattinam.
8. Geetha Ravi, Member, M.T.C., Kaveripattinam.
9. V. Balakrishnamoorthy, Assistant, Town Panchayat, Kaveripattinam.
10. V. Periyasamy, Headmaster, Bharathi Kalvi Nilayam, Kaveripattinam.
11. G. Govindaraju, Headmaster, P.U.P. School, Jakkasamudram.
12. R. Rathinam, Headmaster, P.U.P. School, Veppalanhalli.

13. S. Kamatchi, Headmaster, P.U.P.School, 9-th Ward, Kaveripattinam.
14. M. Krishnasamy, Headmaster, P.U.M.School, Karagur.

PENNAGARAM BLOCK

1. T. Balasubramanian, Assistant Educational Officer, Pennagaram.
2. M. Duraisamy, Deputy Inspector of Schools, Pennagaram.
3. S. Ramasamy, Retired Teacher, Pennagaram.
4. V.P.Jagannathan, Retired Teacher, Pennagaram.
5. S. Perumal, Headmaster, P.U.P.School, Alamarathupatti.
6. M.K. Subbiah Chetty, P.U.P.School, Thithiyooppanahalli.
7. P. Krishnamoorthy, S.G. Teacher, Pennagaram.
8. G. Krishnan, Headmaster, P.U.P.School, Perumalpalli.

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT
ANNEXURE - 7
UNIT COST**

DRINKING WATER

1" Pipe with 1.mt. Earthwork (including labour charges)	...	Rs. 85 to Rs. 100/-
Storage Tank 6' x 4' Cost	...	Rs. 1000/- to Rs. 2000/-
80 feet : 80 x 100/-	...	Rs. 8000/-
Tank	...	Rs. 2000/-

		Rs.10000/-

		(including labour charges).

TOILET:

CLOSED TYPE

Length 15' x 5	-	Unit
Septic Tank	:	10' x 6' x 15'
Open Type	:	
Total cost	:	Rs. 12,500/-

URINALS WITH FLUSH OUT (OPEN TYPE)

Urinals	:	10' x 5' - Open
Flush	:	5' x 5' - Closed
Septic tank	:	10' x 6' x 5'
(Earth work and labour work charges Utilising the local labours and using Brick and Cement in construction).		
Total cost	:	Rs. 10,000/-

ELECTRICITY

Labour charges per point :-Rs. 12/- (to) Rs. 20/-

Switch Board

Meter Board

Pipe

Wire

Switches

Celling Rose

Wire

Plug Point

Total Cost : Rs. 5,000/-

TRAINING MATERIALS

SUPERVISORY STAFF:

1. Tamilnadu Elementary Education Rules.
2. District Office Manual Book.
3. Treasury Code Volume I & II.
4. Fundamental Rules.
5. Inspection Code
6. Tamilnadu Private Management School Rules.
7. Latest G.O's and Amendments of G.O's
8. Leave Rules.
9. Hand Book on office Administration Revised.

HEADMASTERS OF PRIMARY AND MIDDLE SCHOOLS

Rules relating to Elementary Education
compiled in one Book.

RESOURCE PERSONS:

1. Latest Books on English, Science and Maths including stationery materials.

TEACHERS:

1. Stationery materials and Guide Books.

Mother Teacher Council	:	Books on Rules and Regulation
Parent Teachers Association	:	MTC and PTA
Magalir Mandram	:	Robe for MTC Members.

FORMS FOR ESSENTIAL FACILITIES AT THE PRIMARY STAGE

- I. Teachers' equipment
 - i. Syllabus One Set
 - ii. Text Books One Primary set
 - iii. Teachers' Guides One Primary set

- II. Class room teaching materials.
 - i. Maps - District One each
State
Country
World
 - ii. Plastic Globe One
 - iii. Educational Charts (Health, Social Studies, Language) One Set

- III. Play materials and toys.
 - i. Wisdom Blocks (construction of different designs, patterns, objects etc) Three sets

ii.	Bird and Animal Puzzle (Jig saw puzzle)	Three sets
iii.	Toys (Dolls, Human figures, Animals, Science toys)	Two sets
IV. Games equipment		
i.	Skipping Rope	Ten
ii.	Balls - Foot ball Volley ball Rubber balls	Two Two Ten
iii.	Air Pump	One
iv.	Ring	Five
v.	Swing Rope with Tyre	One
V.	Primary Science Kit (NCERT)	One
VI.	Mini Tool kit (NCERT)	One
VII.	Mathematics Kit	One
VIII. Books for Library		
i.	Reference Books - Dictionaries Encyclopaedia	Two One
ii.	Children's Books (NBT, CBT, Nehru Bal Pustakalaya etc) Atleast 200	
iii.	Magazine, Journals and Newspapers for Teachers and Children (One newspaper, One Magazine and one professional journal).	

IX.	School Bell	One
X.	Musical Instruments -	
	Dholak or Tabla	One
	Harmonium	One
	Kanjira	Two
XI.	Contingency Money with Teacher	Recurring
XII.	Allweather class rooms	
	i. Class rooms	Two with arandah
	ii. Toilets - one for boys and one for girls.	
	iii. Mats	
	iv. Furniture for students and teachers.	
	- Chairs	Two
	- Tables	Two
	- Boxes	Two
XIII.	Black Boards	Two
XIV.	Chalk and Duster	
XV.	Water facility (Pitcher, Glasses and Laddle)	
XVI.	Trash Can	Ten

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

ANNEXURE

OPERATION BLACK BOARD SCHEME

PHASE - I

List of articles supplied to primary school under phase-I of the Operation Black Board Scheme through SIDCO, Madras.

S.No.	Name of the item with specification.	No. of items/sets to be supplied
-------	--------------------------------------	----------------------------------

1	2	3
---	---	---

I. CLASSROOM TEACHING MATERIALS:

- | | | |
|-----|---|--------------|
| i. | Maps (75cm, 100cm varnish coated thick cloth lined with round reapers all in Tamil. | } 1 No. each |
| ii. | District Maps. | |
| 2. | Tamil Nadu Political | |
| 3. | Tamil Nadu Physical | |
| 4. | India Political | |
| 5. | India Physical | |
| 6. | World Political | |
| 7. | World Physical | |

- ii. Cardboard globe 12" dia, metal base 1 No.
 - iii. Educational charts 70x50 cms with round reapers.
 - 1. Purification of Water - Tamil
 - 2. Food factors - Tamil
 - 3. Tamil Alphabets - Tamil
 - 4. Grapes are sour - figures
 - 5. Animals - Figures
- } 1 No. each

II. PLAY MATERIALS AND TOYS:

- i. Wisdom black (plastic) 46 Blocks 12 shapes 4 colours. 3 Nos. (Three Sets)
 - ii. Birds and animals puzzle set of 8 birds and 8 animals. 3 Set (Three sets)
 - iii. Toys
 - 1. Bird figures 1 set of 12 Nos. Two sets
 - 2. Animal figures 1 set of 5 Nos. Two sets
 - II. (iii) Toys
 - 3. Magnatic letters, numbers in different colours and symbols.
 - a. 1 set of Nos. 3 each (0 to 9) and symbols -2 each.
 - b. English alphabets capital letters (A to Z) 3 each in different colours.
- } 2 set (Two sets)

- c. Symbols (+, -, x, ÷, =, & a line) Triangle round, square rectangle. All two each in different colours with magnetic metal sheet of 1½ 'x1'
4. Number Blocks wooden with numerals and mathematical symbols consisting of 12 pieces 2 set (Two sets)

III. GAMES EQUIPMENTS

- i. Skipping rope: wooden handle, cotton rope of 2½ meters length. 10 Nos. (Ten Nos.)
- ii. Foot Ball No. 4 size - Nivea & Ordinary 1 No.
- iii. Volley Ball No. 4 size - Nivea 1 No.
Ordinary 1 No.
- iv. Rubber Balls 4" dia. 10 Nos.
- v. Air pump (ball inflater) 1 No.
- vi. Rings-Tennicoit 5 Nos.
- vii. Swing rope with tyre 1 No.

IV. PRIMARY SCIENCE KIT

As per SCERT specification 1 No.

- V. SCHOOL BELL:** Disc type prion ¼" thickness 9" dia with iron hammer length with hexaogonal head 2½ length and ¾" side. 1 No.

- VI. MUSICAL INSTRUMENTS:**
- | | |
|--------------|-------|
| 1. Dholak | 1 No. |
| 2. Harmonium | 1 No. |
| 3. Kanjira | 1 No. |

VII. TRASHCAN

1. Plastic 9" height 12" Dia. 10 Nos. (Ten Nos.)

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

ANNEXURE

OPERATION BLACK BOARD SCHEME - PHASE - I

LIST OF TEACHING AID MATERIALS SUPPLIED BY TANSI

ITEMS		Number supplied by Assistant Educational Officer to each Primary school.
I.	Mini Tool kit with Metal box as per NCERT specifications	1
II.	Marthematics kit with metal box as per NCERT specifications.	1
III.	a. Table size 915 x 610 x 760 mm with 50 x 50 mm legs.	2 Nos.
	b. Chair-seat of size 460 x 430 x 410 mm Back hight 840 mm.	2 Nos.
	c. Wooden box - 610 x 460 x 460 mm	2 Nos.
	d. Mat 6' x 1¼	40 Nos.
IV.	A) Black board : 1220 mm x 840 mm	2 Nos.
	B) Pin up board 70 x 100 mm	2 Nos.

V. CHALK- 1 GROSS BOX

- | | | |
|----|--------------|--------|
| a) | White chalk | 3 Box |
| b) | Colour chalk | 2 Box |
| c) | Dusters | 2 Nos. |

VI. WATER FACILITY

- | | | |
|----|--------------------------------------|-------|
| a) | G.I.Drum with lid 20 litres capacity | 1 No. |
| b) | Aluminium laddle | 1 No. |
| c) | Stainless steel tumbler 150 ml | 1 No. |

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

LIST OF PUBLISHERS AND THEIR BOOKS

SELECTED FOR THE SUPPLY TO 5995 PRIMARY SCHOOLS

IN 77 BLOCKS UNDER PHASE - I OF OPERATION

BLACK BOARD SCHEME - 1987-1988

Sl. No.	Name of the Publisher with address.	Name of the Book with Author	Language
1.	2	3.	4
1.	National Book Trust, A5, Green Park 110 006.	1. Babu in two parts by F.C.Freites 2. Watching Birds Jamal Are 3. Stories of Light & Delight by Manoj Doss 4. Let as Do a play Uma Anand 5. Once upon a time Part-I and 6. Once upon a time Part - II by M. Choksi and P.M. Joshi 7. The story of our Railways by Jagit Singh 8. The cat family M.D.Chaturvedi 9. As they saw India K.C.Khanna 10. Rohanta & Nandriya-Krishna Chaithanya 11. Stories of Valour-Rajendra Awasthy 12. Regional Anthologies of short stories for children 13. Stories from Bapu's life Uma Shankar Joshi 14. Tales for all time Shanta Rangachari	Tamil Tamil Tamil English English Tamil English Tamil Tamil Tamil Tamil Tamil Tamil

- | | | | |
|--|-----|--|---------|
| | 15. | Inventions that changed the World Part-1 | Tamil |
| | 16. | Inventions that changed Part-II by Mir Najabat Ali | Tamil |
| | 17. | The Story of Our River Lila Majumdar | English |
| | 18. | The Story of our River Al Valiappa | Tamil |
| | 19. | Romance of Postage stamps S.F. Chatterji | Tamil |
| | 20. | Mora by Mulkraj Anand | Tamil |
| | 21. | Sonars Adventure Tara Trivedi | Tamil |
| | 22. | Books for ever Manoj Doss | Tamil |
| | 23. | The flowers and the Bee Ashok Davar | Tamil |
| | 24. | The world of trees Ruskin Bond | Tamil |
| | 25. | Olympics and heroes Melvelli Demellow | Tamil |
| | 26. | Who is who at the zoo Ruskin Bond | Tamil |
| | 27. | The story of Red Cross Krishna Chaitanya | Tamil |
| | 28. | Cricket Vijay Merchant | Tamil |
| | 29. | Be prepared Uma Anand | Tamil |
| | 30. | Our Navy R.N.Gulati | Tamil |
| | 31. | How films are made K.A.Abbas | Tamil |
| | 32. | Subramania Bharathi by R.A. Padmanabhan | Tamil |
| 1. National Book Trust, A-5 Green Park New Delhi, 110 006. | 33. | I like the world by Jayanthi Manoharan | Tamil |
| | 34. | Flower and I Manorama Jafa | English |
| | 35. | Our useful Plants-K.S.Sekaram | English |
| | 36. | Our Body - Remesh Bujalani | English |
| | 37. | The story of Blood Rekha & Yatish Agarwal | English |
| | 38. | A Journey through the universe Jayanthi Narilker | English |
| | 39. | The story about Tea Ahsp Kumar Dutta | English |
| | 40. | Water by Rama | English |
| | 41. | The snakes around us Zoi and Ram Vitekar | English |

	42.	Out trees Branch and Smita Chakravarthi	English
	43.	Animal world Arabindo Kundo	English
	44.	Bullak Carts & steelites Monisha Bob	English
	45.	Tansen by Ashok Davar	English
	46.	What is right and what is wrong by Singrum Srivatsava	English
	47.	Pusy Ants Pulak Biswas	English
	48.	Festival of Hid Premchand	English
	49.	Hockey in India	English
	50.	Festival of India Saradindu Sanyal	English
	51.	We Indians Mehroo J Wadia	English
	52.	Diwali Ravi Parajaye	English
	53.	My first Railway Journey by Mrinal Mitra	English
	54.	Freedom struggle Bigin Chandra	English
	55.	Freedom struggle Bigin Chandra	Tamil
	56.	Roll of C.L. in freedom struggle	English
2. Children's Book	57.	The woman and the crow Shankar	English
Trust, Nehru		Senali's Friend Alaka Sankar	English
House, No.4,	59.	Who is better Padma Rao	English
Bagadursha	60.	Lali and Bablu's Mango tree Rupa Gupta	English
Zafer Marg.			
New Delhi	61.	What shall I be Maryline Harish	English
110 002	62.	The lion and the Rabit Shankar	English
	63.	A.B.C. Navakala Roy	English
	64.	The tortoise and the swon Shankar	English
	65.	Nehru for children by M.Chaje athi rao	English
3. Higgin bathams	66.	Sri Rams Nursury Rhymys with G.K.	English
Ltd. 814, Anna	67.	A.B.C.	English
Salai, Madras-2.	68.	Nursury Rhymys	English
	69.	Srirams Pappa pattu	Tamil
	70.	Trains	English.
	71.	Srivarkalukkana Palli Natakangal	Tamil
	72.	Seembird first word book	English
	73.	General knowledge picture book	English
	74.	The Ugly duckling	English
	75.	Zoo	English
	76.	My first ABC Book	English
	77.	Srirams Nursury Rhymys Book-1	English
	78.	Srirams Nursury Rhymys Book-II	English
	79.	Srirams Table book	English
	80.	Srirams table book	English

	81.	Srirams my ABC book	English
	82.	Srivarkalathu Vivekanandar	Tamil
	83.	Joyful ABC Book	English
	84.	Snow white and seven dwarfs	English
	85.	Lady bird Jr. Maths Addition	English
	86.	Lady bird Jr. Maths Substract	English
	87.	Cinderalla	English
	88.	Talk about home	English
	89.	Eesaab Neethi Kathigal	Tamil
	90.	Sindikkavaikkum Veddikkai Kathigal	Tamil
	91.	Telling the time	English
	92.	Fun with sounds	English
	93.	I like to write	English
	94.	Counting	English
	95.	Ramayan Vol.I	English
	96.	Ramayan Vol.II	English
	97.	Nursury Rhymys Book-I	English
	98.	Human Body	English
	99.	Find out about space, animals, Agriculture, Transport, Planets, Machines, Religious of explanation on Nature invention.	English
	100.	The Little Lifco Dictionary	English
	101.	Chamber's 20-th Century Dictionery	English
	102.	Junior Encyclopaddia in colour.	English
4. Pustak Mahal 6686, Khari Baoli, New Delhi-110 006	103.	Great Lives-Ajay kumar Kothari	English
	104.	Children's knowledge Bank Vol. I	English
	105.	Children's knowledge Bank Vol. II	English
	106.	Children's knowledge Bank Vol. III	English
	107.	First Aid for every Home R.S.Playfai	English
5. Vikas Publishing House, 476, Musjit Road, Jangpura, New Delhi-14.	108.	Vikas Junior Dictionery	English
6. Joseph Thamasans & Co., Bazaar, Ernakulam South Kerala-682016.	109.	Science in Experiments	English
	110.	Junior English Grammer	English

ஆனந்த் பப்ளிகேஷன்ஸ்

15. தீர்த்தாரப்பன் தெரு,
திருவல்லிக்கேணி, சென்னை 5.

சுவாமிமலை பதிப்பகம்,

2. முத்துகிருஷ்ணன் தெரு,
தி.நகர், சென்னை 17.

திருமுருக நிலையம்.

13. வெங்கடேச பந்தர் தெரு,
பரசவாக்கம், சென்னை 7.

தமிழாலயம், 137, ஜானி

ஜான்சன் தெரு,
இராயப்பேட்டை, சென்னை 14.

குமரன் பதிப்பகம்.

2. முத்துகிருஷ்ணன் தெரு,
தி. நகர், சென்னை 17.

நாதன் பப்ளிகேஷன்ஸ்,

1. 2வது மெயின் சாலை,
சி.ஐ.டி. நகர், சென்னை 35.

திருமகள் நிலையம்,

55. வெங்கடநாராயணன் சாலை,
தி. நகர், சென்னை 17.

திருநெல்வேலி சைவ சித்தாந்த

நூற்பதிப்பகக் கழகம்
154, டி.டி.கே. சாலை, சென்னை 8.

கமலவேணி பதிப்பகம்,

தணினை, 135, காத்தி நகர்
குரோம்பேட்டை, சென்னை 44.

ஊலட்சுமி பப்ளிகேஷன்ஸ்

1. முத்துகிருஷ்ணன் தெரு,
தி. நகர், சென்னை 17.

முத்தையா நிலையம்,

48. வெங்கடேசன் நகர்,
விருகம்பாக்கம், சென்னை 92.

ஏசியன் புக் கம்பெனி,

14., பீடர்ஸ் சாலை,
சென்னை 14. .

தேன்வள்ளியம்மை பதிப்பகம்

30. வாயையார் தெரு,

தேவகோட்டை 623 302.

அம்மன் புக் கம்பெனி,

954, ராஜ வீதி

கோவை 641 001.

ராஜ்மோகன் பதிப்பகம்

10. ரங்கநாதன் தெரு
தி. நகர், சென்னை 17.

பூவழி பப்ளிகேஷன்ஸ்,

29.2. சீனிவாசப் பெருமாள் சன்னதி தெரு,
ராயப்பேட்டை, சென்னை 14.

வானவில் பிரசுரம்,

18. 2வது குறுக்குத் தெரு,

சி.ஐ.டி. நகர் (மேற்கு)

சென்னை 35.

வசந்தா பிரசுரம்

86. ஆரிய கௌடா சாலை,

சென்னை 24.

மலரொளி பதிப்பகம்,

22. வாலி தாசன் தெரு,

குயவர்பாளையம்,

பாண்டிச்சேரி 605 013.

தி அர்ச்சனா பதிப்பகம்,

21. சிவன் கோவில் தெரு,

குறிஞ்சிப்பாடி,

தெ.ஆ. 607 302.

கவதா பப்ளிகேஷன்ஸ்.

5. முத்துகிருஷ்ணன் தெரு.
தி.நகர். சென்னை 17.

முத்துக்குமரன் பப்ளிகேஷன்ஸ்

48. வெங்கடேசன் நகர்.
விருகம்பாக்கம். சென்னை 92.

தமிழ்சோலை பதிப்பகம்.

48. சத்தியபுரி தெரு.
மே.மாம்பழம். சென்னை 33.

நாகலட்சுமி பப்ளிகேஷன்ஸ்.

2. சின்னப்ப ராவுத்தார் தெரு.
திருவல்லிக்கேணி. சென்னை 5.

அம்மன் பதிப்பகம்.

39. வி.எம். தெரு.
ராயப்பேட்டை. சென்னை 14.

செந்தூரான் பதிப்பகம்.

31. கணபதி தெரு.
மாம்பழம். சென்னை 33.

சரவணா பிரசுரம்.

2497. தெற்கு ராஜவீதி.
புதுகோட்டை 622 001.

ஸ்ரீமீனாட்சி நிலையம்.

எண்.84. காரனேஸ்வரன் கோயில் தெரு.
மயிலை. சென்னை 4.

வைரவன் பதிப்பகம்.

16. வன்னியர் 2வது சந்து
நேதாஜி சாலை.
மதுரை 1.

வள்ளுவர் பண்ணை.

19. 2வது மெயின் ரோடு.
சி.ஐ.டி. நகர். சென்னை 35.

குறள் நிலையம்.

19. 2வது மெயின் ரோடு.
சி.ஐ.டி. நகர். சென்னை 35.

வள்ளுவர் வெளியீட்டகம்.

81. 3 வது கிழக்குத் தெரு.
திருவான்மியூர். சென்னை 41.

மீனாட்சி புத்தக நிலையம்.

60. மேலகோபுரத் தெரு.
மதுரை 1.

அன்பு இல்லம்.

60.1. பைகிராப்ட்ஸ் சாலை
திருவல்லிக்கேணி. சென்னை 5.

அருணோதயம்.

3. கொண்டமுத்து சாலை
ராயப்பேட்டை. சென்னை 14.

அறிவாலயம். 20. ஜானிஜான்கான் தெரு

ராயப்பேட்டை. சென்னை 14.

உலகத் தமிழ் கல்வி இயக்ககம்.

32. திருமலை நகர் பிரிவு
பெருங்குடி. சென்னை 96.

பிரகதி பப்ளிகேஷன்ஸ்.

15. 5வது தெரு. பரமேஸ்வரி நகர்.
அடையார். சென்னை 20.

அபிராமி பப்ளிகேஷன்ஸ்

307. லிங்கி செட்டி தெரு.
சென்னை 1.

பம்பி பதிப்பகம். 32. வெங்கட ரங்க

பிள்ளைத் தெரு.
திருவல்லிக்கேணி. சென்னை 5.

மணிமேகலை பிரசுரம்

4. தணிகாசலம் தெரு
தி. நகர். சென்னை 17.

தமிழ் புத்தகாலயம்

58. டி.பி. கோயில் தெரு
திருவல்லிக்கேணி. சென்னை 5.

கற்பகம். 59. ஆடம் தெரு.
மயிலை. சென்னை 4.

அனுராகம். 10. கண்ணதாசன் சாலை.
தி. நகர், சென்னை 17.

புத்தகப் பூங்கா. 52. ஐயம் பெருமாள் தெரு.
ராயப்பேட்டை. சென்னை 14.

வள்ளி புத்தக நிலையம்.
14. அய்யா முதல் தெரு.
ராயப்பேட்டை. சென்னை 14.

கங்கை புத்தக நிலையம்.
13. தீனதயாளன் தெரு.
தி. நகர், சென்னை 17.

செல்வ நிலையம். 18. முத்து முதலி தெரு.
ராயப்பேட்டை. சென்னை 14.

தமிழ்ச்செல்வி நிலையம்.
43. சித்ரக்குளம் வடக்குத் தெரு.
மயிலை. சென்னை 4.

நன்மொழிப் பதிப்பகம்
53. அரவிந்தன் தெரு.
பாண்டிச்சேரி 605 001.

சிறுவர் நூற்பதிப்புக் கழகம்.
ஜானி ஜன்கான் தெரு
ராயப்பேட்டை. சென்னை 14.

அறிவு நிலையம்.
60.1. பாரதி ரோடு.
திருவல்லிக்கேணி. சென்னை 5.

அம்மன் பதிப்பகம்.
68. ஜோன்ஸ் சாலை.
சைதாப்பேட்டை. சென்னை 15.

. அலையன்ஸ் கம்பெனி.
244. ராமகிருஷ்ணா மடம் சாலை
மயிலை. சென்னை 4

பாலாஜி புத்தக நிலையம்.
49. இ.பிளாக். அண்ணா நகர்
சென்னை 102.

கலைஞன் பதிப்பகம். 10. கண்ணதாசன்
தெரு. சென்னை 17.

அ.ஆ. அச்சகம்
13. டாக்டர் சதாசிவம் சாலை
தி. நகர், சென்னை 17.
ஆனந்த் எளிய கட்டுரைகளும்
கடிதங்களும்

பண்பாட்டுக் கதைகள்.
புலவர் அண்ணாமலை

புகழ் பெற்ற தெனாலிராமன் கதைகள்

திருவள்ளூவர், புலவர்.ஆ.மாரிமுத்து.

ஒளவையார், புலவர் ஆ.மாரிமுத்து

அப்பம் விற முயல் நாரா நாச்சியப்பன்

அப்பளம். வடகம், கதிதல் எஸ்.சிவகாமி
ஊறுகாய். தயாரித்தல்

சமையல் கலை எஸ். சிவகாமி

விளக்கின் கதை சி. நடராஜன்

நகைச்சுவை நாடகங்கள் .
அரசு மணிமேகலை

சர்.சி.வி. ராமன் பி.சி.கணேசன்

சிறுவர் கணிப்பொறி இராம்குமார்
அறிவியல்

சரஸ்வதி பதிப்பகம்.
லத்தேரி.
வடாற்காடு 632 202.

கல்வி உலகம் பிரஸ்.
லத்தேரி.
வடாற்காடு 632 202.

அசோகன் பதிப்பகம்.
121. திருமலை நகர்.
பெருங்குடி. சென்னை 96.

மாதா பதிப்பகம்
77. ஜோன்ஸ் ரோடு.
சைதாப்பேட்டை. சென்னை 15.

ஏ.சி. சப்ளிமெண்டரி புக் (ஃப்ரெண்ட்ஸ்)

ஏ.சி. சப்ளிமெண்டரி புக் தி. சர்க்கஸ்

மீன்கள் வ. தேனப்பன்

தடகள விளையாட்டு பொ.மாரிஅய்யா

கூடி விளையாடும் குழு விளையாட்டு
எஸ். நடராஜ செல்லையா

புதிய பூம் உருவாகிறது நித்யானந்தம்

புத்திமான் பலவான் ஆவான் மணி

போக்குவரத்து விதிகள் ராஜேந்திரன்

பசுமையின் கண்ணீர்
துறைமாலிரையன்

ஒன்றுபட்டால் ஒளியும்
டர்க்டர்.மனசை

உயிர் பொம்மை பா.கீரன்

விஞ்ஞானக் கதைகள்
பேராசிரியர் கார்த்திக்

விண்ணிலே ஒரு வீடு ஆணைவாரி
ஆனந்தன்

அறிவியல் அமுதம்
டி.எம்.சௌந்தராசன்
சிறுவர் நல்வழிக் கதைகள்
என்.ஆர். சந்திரன்

இந்தியப் பெருந்தலைவர்கள்
மயில்வாகனன்

ஆன்றோர் அனுபவம் எஸ்.சங்கரன்

பழமொழிகள் 600 எஸ்.சங்கரன்

விடுகதைகள் எஸ்.சங்கரன்

அறிஞர்களின் வாழ்வில் சுவையான
நிகழ்ச்சிகள் எஸ்.சங்கரன்

சிறுவர் விஞ்ஞானக் களஞ்சியங்கள்
ஞானமூர்த்தி

கோழி வளர்ப்பு ரா.சண்முகம்

எளிய யோகாசன முறைகள் அருட்கவி
சக்தி உபாசகர் கவிஞர் வேதம்.

படிப்பினையூட்டும் கதைகள்

தம்பிக்கு ஆபிரகாம் லிங்கன் குறிஞ்சி

புதுமைக் கதைகள் வெ.நல்ல தம்பி

விண்வெளியில் மகாமண்டூர் மண்ணா
கட்டி எம்.சோலையன்

அறிவுக்குச் சில கதைகள் புலவர்
அண்ணாமலை

நீதி சொல்லும் நல்ல கதைகள்

நவரசக் கதைகள் அம்மன் சத்யநாதன்

பல்வகை உலோகங்கள் துமிலன்

பூந்தோட்டம் திருச்சி பரதன்

வாய்மையே வெல்லும் கவியழகன்

குறள் தந்த மாணிக்கக் கதைகள்

உலக விலங்குகள், பத்மராஜகோபாலன்

காந்தித் தாத்தா கதைகள் தங்கமணி

காய்கறிக்குடும்பம் சுப்பிரமணியம்

அழையா விருந்தினர்

பி.ஆர்.சீனிவாசரெட்டி

ஆததிச்சுடி.க் கதைகள் வசந்தா
ராமநாதன்

அசோகன், சி.மா.பக்தவத்சலம்

கீரைகள் = ஹெலன் ஞானப்பிரகாசம்

தொற்றுநோய்க்கும் தடுப்பு முறைகளும்
கல்வி கோபாலகிருஷ்ணன்

தேன் வளர்ப்போம் எஸ்.ஜி.மாலதி

அன்னையின் ஆசை புலவர்
அண்ணாமலை

பள்ளிப் பிள்ளைகளுக்கான பொது
அறிவு விஷயங்கள், லேனா தமிழ்வாணன்

விளையாட்டுக் கணக்குகள்
லேனா தமிழ்வாணன்

இரயில் கதைகள் பிரையணிவோன்

நரி அண்ணாவின் வால், ரா.சூடாமணி

சிறுவர் சிந்தாமணி சி. முத்துக்கிருஷ்ண
நாடார்

நமது உடலும் நோய் நீக்கமும்
கா.சுப்பிரமணியபிள்ளை

உடல் உறுப்புக்கள் இயக்கம்
ஒரு விஞ்ஞான விளக்கம்

பொது அறிவுச் சிந்தனைகள்
முத்து பழனியப்பன்

இதோ ஒரு மாணிக்கம் பூதலூர் முத்து

பறந்து செல்வோம் வாரீர்
பி.எல்.ராஜேந்தர்

வெங்காயம் வெள்ளைப்பூண்டு
வைத்தியம் டாக்டர். திருமலை

கம்பூட்டனா மடக்க ஒரு கேள்வி
பேராசிரியர் ஜோதி

பழங்காலக் கதைகள் ர.சண்முகம்

நோய் தீர்க்கும் எலுமிச்சை

நோய் தீர்க்கும் இஞ்சி வைத்தியமணி
இரத்தினசண்முகனார்

மாமல்ல சிற்பங்கள் பங்கஜம்
வில்லியம்ஸ்

தீண்டாமையை ஒழித்தவர்
டி.வி.சண்முகம்

ஒன்றுபட்டால் வாழ்வு
டி.வி.சிவசுப்பிரமணியம்

நமது சக்தி டி.வி.சிவசுப்பிரமணியம்

அதிசய பிராணிகள் எஸ். எஸ்.ராகவன்

காந்திமகான் கதை எஸ். நடராசன்

பிள்ளை மொழி பாக்கியம் சங்கர்
மா.கிருஷ்ணன்

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

**LIST OF EQUIPMENTS FOR BLOCK LEVEL SCHOOLS
AND TEACHERS CENTRES**

1.	Colour Television	(1)	Rs. 15,000/-
2.	Video Cassette Player	(1)	Rs. 10,000/-
3.	Overhead Projector	(1)	Rs. 17,000/-
4.	Duplicator	(1)	Rs. 10,000/-
5.	Xerox Machine	(1)	Rs. 25,000/-
6.	Type-writer (Tamil-2, English-1, Policy Size)	(2)	Rs. 30,000/-
7.	Tape-Recorder	(1)	Rs. 3,000/-
8.	Cassettes	(15)	Rs. 750/-
9.	Table (Big)	(1)	Rs. 2,000/-
10.	Chairs	(50)	Rs. 12,000/-
11.	Black Board	(2)	Rs. 1,000/-
		Total	----- Rs. 1,25,750/- -----

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

PLAY MATERIALS FOR EACH PRIMARY SCHOOL

1.	Foot ball Size-3	45.00 x 5	Rs. 225-00
2.	Foot ball Size-2	44.00 x 5	Rs. 220-00
3.	Tennikoit Ring(Super)	15.00 x 24	Rs. 360-00
4.	Tennikoit Net	64.00 x 2	Rs. 128-00
5.	Skipping Rope	8.00 x 50	Rs. 400-00
6.	Volley Ball (synthetic)	95.00 x 10	Rs. 950-00
7.	Foot ball (synthetic)	105.00 x 5	Rs. 525-00
8.	Volley ball net	94.00 x 1	Rs. 94-00
9.	Carrom Board (2 x 1½)	250.00 x 1	Rs. 250-00
10.	Lazium	16.00 x 50	Rs. 800-00
11.	Wooden dumbles	18.00 x 25(Sets)	Rs. 450-00
12.	Indian Dubs	22.00 x 30(Sets)	Rs. 660-00
13.	Chess Board	15.00 x 2	Rs. 30-00

		Total	Rs.5092-00

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

TEACHING LEARNING MATERIALS

LIST OF ARTICLES REQUIRED FOR PRIMARY SCHOOL AND
MIDDLE SCHOOL (SCIENCE, MATHS AND OTHER SUBJECTS)

I.	Models to show different shapes and volumes (It may be either in wood or in metals)	Cost Rs.
a.	Rectangle cube	
b.	Squire cube	
c.	Cylinder	
d.	Sphere	
e.	Hemi-Sphere	
f.	Phyramide 7 x 15	105-00

**II. GLASSWARES : WHICH ARE REQUIRED TO CONDUCTED
EXPERIMENTS**

1.	Glass jars (Assorted - 3 or 4 Nos. 4 x 20	80-00
2.	Glass tubes (Assorted) (different diameters) 6 Nos.	30-00
3.	Measuring jars - 100 ml; 200 ml; 500 ml; 1000 ml 3 x 50	150-00
4.	Glass funnels (Assorted)	30-00
5.	Flat bottomed flask - 200ml; 100 ml; 500ml.	75-00
6.	Conical flask - 100 ml; 200ml; 500ml	75-00

7.	Rubber corks - One whole, two weels for the above 6 nos in each	25-00
8.	Water level apparatus - 1 No. with stand	50-00
9.	Glass - tough 3 Nos.	150-00
10.	Measuring tape - (Tailors - size-1)	7-00
11.	Gas jars 3 Nos.	90-00
12.	One hold porcelain-Gas jar table-3 Nos.	90-00
13.	'L' bend glass tubes-10 cm length 3-Nos.	10-00
14.	Test tubes - 6 Nos.	12-00
15.	Test tube stand - wooden 2 Nos.	20-00
16.	Test tube holder - 2 Nos.	15-00
17.	Burette - 100 ml - 2 Nos with stands	85-00
18.	Over flowing jar - 2 Nos.	25-00
19.	Pipette - 25 ml; 50 ml, 100 ml each one	100-00
20.	Monometre tubes-2 Nos.	30-00
21.	Simple microscope (Palmist-lense) or Magnifying lens 1 No.	25-00
22.	Rubber tubes or Hose tubes 3 Nos.	15-00
23.	Plain mirror-1 No. Mirror strips 3 Nos. with wooden stands-3	15-00

PERMANENT ARTICLES

1.	Measuring scales - 1.foot - 1 No.	3-00
	½ metre scale - 2 Nos	18-00
	1 metre scale - 2 Nos	36-00

2.	Sciessors-1 No. Nut-cutter-1. No Forceps-1 No.	75-00
3.	Inclined plane apparatus with roller and pane	175-00
4.	Weight Box-upto 500 gms	175-00
5.	Spring balance-200 gm, 500 gm, 1.k.gm each	125-00
6.	Pullies-single, double, triple each 4 Nos.	82-00
7.	Stock clock-1 (table type)	95-00
8.	Magnetic compass 1. No.	75-00
9.	Bar magnets - 1.set	55-00
10.	Horse shoe Magnet - 1 No.	25-00
11.	Electromagnet - 1.No.	15-00
12.	Ring and ball apparatus-1 No	40-00
13.	Wooden round block with different metal strips (Bimetal strips) to show conduction of heat.	50-00

Models

1. Heart
2. Brain
3. Lungs
4. Ear
5. Eye
6. Digestive system
7. Joints-types
8. Kidney &
9. Skin

Stuffed models of birds, beaks and feathers
Each Rs. 150 x 3

450-00

2803-00

B./F.

2,803-00

MATHEMATICS:

1.	Geometry box board type		200-00
2.	Models Wooden each 1 No. minimum 20 cms size		
	1. Rectangle		
	2. Triangle		
	3. Square		
	4. Parallelorgram		
	5. Trepizium		
	6. Circle		
	7. Rhombus		
	8. Hexogan		
	9. Pentagan		
	10. Octogan	10 x 5	150-00
3.	Graph Board-rolling type		35-00
4.	One metre scale - 2 Nos.		65-00
5.	Half metre scale - 2 Nos.		35-00
6.	Flanel Board		250-00
7.	Number models 1 to 10		25-00
8.	Calculator		200-00
9.	Picture Album		200-00
10.	Flash Cards 100 cards		200-00
11.	Tamil letters 247		500-00
12.	English letters 26		52-00
13.	Stick bundles plastic 10, 100, 1000		60-00
14.	Charts, Albums and Maps		1,225-00
15.	Steel Almirah		2,500-00
16.	Chair & Table - 1 pair		1,500-00
		Total	<hr/> 10,000-00 <hr/>

DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT
ANNEXURE - 8
DISTRICT INSTITUTE OF TEACHER EDUCATION & TRAINING,
KRISHNAGIRI
THEME SPECIFIC PROGRAMME FOR 5 DAYS
FOR PRIMARY TEACHERS : 1991-1992

Sl. No.	Period of Training.	Name of the Panchayat Union	No. of Participants
1.	2.	3.	4.
1.	22-4-1991 (to) 26-4-1991	Krishnagiri	39
2.	2-6-1991 (to) 28-6-1991	Schoolagiri	40
3.	24-6-1991 (to) 28-6-1991	Dharmapuri	18
4.	1-7-1991 (to) 5-7-1991	Bargur	40
5.	9-9-1991 (to) 13-9-1991	Palacode	39
6.	23-9-1991 (to) 27-9-1991	Nallampalli	40
7.	30-9-1991 (to) 4-10-1991	Bargur	40
8.	7-10-1991 (to) 11-10-1991	Bargur	40
9.	28-10-1991(to) 1-11-1991	Bargur	37
10.	11-11-1991(to) 15-11-1991	Mathur	40
11.	25-11-1991(to) 29-11-1991	Uthangarai	40
12.	16-12-1991(to) 20-12-1991	Kelamangalam	39
1992-1993			
13.	17-11-1992(to) 31-1-1992	Thally	38
14.	11-2-1992(to) 15-2-1992	Kaveripattinam	35
15.	17-2-1992(to) 21-2-1992	Pennagaram	40
16.	24-2-1992(to) 28-2-1992	Morappur	40

17.	2-3-1992 (to) 6-3-1992	Pappireddipatti	20
18.	2-3-1992 (to) 6-3-1992	Pappireddipatti	20
19.	2-3-1992 (to) 6-3-1992	Krishnagiri	18
20.	2-3-1992 (to) 6-3-1992	Nallampalli	20
21.	9-3-1992 (to) 13-3-1992	Hosur	18
22.	9-3-1992 (to) 13-3-1992	Kelamangalam	19
23.	16-3-1992(to) 20-3-1992	Pennagaram	19
24.	16-3-1992(to) 20-3-1992	Kaveripattinam	10
25.	23-3-1992(to) 26-3-1992	Harur	9
26.	23-3-1992(to) 26-3-1992	Uthangarai	10
27.	23-3-1992(to) 27-3-1992	Schoolagiri	18
28.	29-3-1992(to) 2-4-1992	Thally	19
29.	9-3-1992 (to) 12-3-1992	Dharmapuri	10
30.	23-3-1992(to) 27-3-1992	Veppanapalli	19

COMPREHENSIVE COURSE FOR PRIMARY TEACHERS : 1991-1992

31.	3-10-1991 (to) 15-10-1991	Kaveripattinam	40
32.	13-11-1991(to) 25-11-1991	Schoolagiri	39
33.	11-12-1991(to) 23-12-1991	Veppanapalli	40
34.	19-2-1992 (to) 2-3-1992	Harur	39
35.	4-3-1992 (to) 1-3-1992	Palacode	38
36.	18-3-1992 (to) 30-3-1992	Hosur	40
37.	12-10-1992(to) 24-10-1992	Krishnagiri	40

DISTRICT RESOURCE UNIT FOR PRIMARY TEACHERS 1991-1992

38.	22-4-1991 (to) 26-5-1991	A.I.E.P.Krishnagiri	30
39.	12-11-1991(to) 16-11-1991	Kaveripattinam	30
40.	25-11-1991(to) 29-11-1991	Kaveripattinam	30
41.	9-12-1991 (to) 13-12-1991	Karimangalam	29

42.	24-2-1992 (to) 28-2-1992	Dharmapuri	24
43.	2-3-1992 (to) 6-3-1992	Schoolagiri	24
44.	9-3-1992 (to) 13-3-1992	A.I.E.P.Krishnagiri	29
45.	16-3-1992 (to) 20-3-1992	A.I.E.P.Krishnagiri	28

WORK-SHOP FOR PRIMARY TEACHERS FOR 1992-1993

46.	2-2-1993 (to) 5-2-1993	Bargur	10
47.	2-2-1993 (to) 5-2-1993	Bargur	10
48.	8-2-1993 (to) 11-2-1993	Kaveripattinam	10
49.	8-2-1993 (to) 11-2-1993	Kaveripattinam	10
50.	2-3-1993 (to) 5-3-1993	Hosur	10
51.	2-3-1993 (to) 5-3-1993	Hosur	10
52.	2-3-1993 (to) 5-3-1993	Dharmapuri	10
53.	2-3-1993 (to) 5-3-1993	Dharmapuri	9
54.	10-3-1993 (to) 13-3-1993	Krishnagiri	25
55.	10-3-1993 (to) 13-3-1993	Krishnagiri	21

COMPREHENSIVE COURSE 13 DAYS FOR PRIMARY TEACHERS 92-93

56.	15-2-1993 (to) 27-2-1993	Veppanapalli	26
		Schoolagiri	23
57.	15-2-1993 (to) 27-2-1993	Palcode	24
		Morappur	25
58.	11-3-1993 (to) 23-3-1993	Nallampalli	50
59.	17-3-1993 (to) 29-3-1993	Harur	54
60.	17-3-1993 (to) 29-3-1993	Pappireddipatti	60

Short Term specific Programme for primary Teachers - 92-93

61.	8-2-1993 (to) 12-2-1993	Kelamangalam	20
62.	8-2-1993 (to) 12-2-1993	Kelamangalam	21
63.	15-3-1993 (to) 19-3-1993	Uthangarai	40

64.	15-3-1993 (to) 19-3-1993	Pennagaram	38
65.	15-3-1993 (to) 19-3-1993	Bargur	34
66.	15-3-1993 (to) 19-3-1993	Thally	27
67.	29-3-1993 (to) 2-4-1993	Dharmapuri	39
68.	29-3-1993 (to) 2-4-1993	Dharmapuri	39
69.	29-3-1993 (to) 2-4-1993	Palacode	39
70.	29-3-1993 (to) 2-4-1993	Kaveripattinam	40

MINIMUM LEVEL OF LEARNING FOR 6 DAYS FOR PRIMARY

TEACHERS : 1992-1993

71.	29-3-1993 (to) 3-4-1993	Krishnagiri	18
-----	-------------------------	-------------	----

1 9 9 3 - 9 4

Sl. No.	Period of Training	Name of the Panchayat	No. of participants	No. of days	Nature of Training
1.	18-10-93 to 3-11-93	Nallampalli	49	19	Comprehensive Course.
2.	25-10-93 to 29-10-93	Uthangarai & Mathur	37	5	Theme Specific Programme.
3.	1-11-93 to 18-11-93	Veppanapalli	49	13	Comprehensive Course.
4.	15-11-93 to 19-11-93	Harur	18	5	Theme specific Programme.
5.	22.11.93 to 26-11-93	Pappireddipatti & Bargur	40	5	Theme specific Programme.

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

CATEGORIES OF STAFF TO BE TRAINED

TABLE -1

Category	Number						Total	Remarks
	Total	I	II	III	IV	V		
ICDS & Balwadi organisers.	2001	..	1000	1001	1000	1001	4002	Teachers twice during the project period.
Primary Schools Middle Schools Headmaster	2001	200	801	1000	1001	1000	4002	Two times during the project period
Secondary Grade Teacher Guide Teacher of special coaching centres. NFE Animators.	7340	..	3340	4000	3340	4000	14680	Two times during the project period class

Community Leaders Village Development Council (Two members from each of 1100 villages)	2200	400	400	400	500	500	2200	
Mahalir Mantram (Totally 720) (mantrams)	1440	1440	2880	2880	2880	2880	12960	First year two members from each of 360 mantram only. Training twice in a year.
Mother Teacher Council/Parent Teacher Associations Two members from each school (2001x2)	4002	2000	2002	2000	2000	..	4004	Two times during the project period 1.
Block Level Staff Assistant Educational Officers and -Deputy Inspector of Schools	46	46	46	46	46	46	230	Training Every year

District level Staff								
Chief Educational Officer.	1	1	1	1	1	1	1	Training Every year.
District Educational Officers.	2	2	2	2	2	2	2	Training Every year.
Inspectress of Girls Schools.	1	1	1	1	1	1	1	Training Every year
Resource persons	270	270	270	270	270	270	270	(270x5 = 1350) (Training Every year)

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

TRAINING PROGRAMME BY CATEGORY TABLE II

Category - Organisers of ICDS/Balwadi Centres:

Programmes:	<u>Organisers</u>
	1. Health and Hygiene
	2. Use of play materials
	3. Teaching rhymes
	4. Habit Formation

Category - Primary Schools/Middle Schools:

Programmes:	<u>Headmaster</u>
	1. School Administration
	2. Supervision
	3. Maintenance of Records
	4. Community Relationship.
	5. Service Rules.

Programmes:	<u>Secondary Grade Teachers:</u>
	1. Multigrade teaching
	2. Minimum levels of learning
	3. Use of Operation Black Board
	4. Preparation of AIDS
	5. Community Relationship
	6. Methods of Evaluation

Programmes: Guide Teachers of Special Coaching Class Centres:

1. Multigrade teaching
2. Minimum levels of learning
3. Methods of Evaluation.

Category - Non-Formal Education Centres:

Programmes: Animators

1. Multigrade teaching
2. Minimum levels of learning
3. Preparation of Charts and Aids
4. Methods of Evaluation
5. Community Relationship.

Category - Community Leaders:

Programmes: Village Development Council

1. Community support to school.
2. Problems of Access, retention and achievement.

Programmes: Mahalir Mandram

1. Community support to school
2. Girls Education
3. Problems of Access, retention and achievement.

Programmes: Mother Teacher Council/Parent Teacher Association

1. Community support to school.
2. Girls Education
3. Problems of Access, retention and achievement.

Category - Block Level Staff

Programmes: Assistant Educational Officer and Deputy Inspector of Schools.

1. Office Administration
2. Supervision and Inspection
3. Community Relationship
4. Problems of Access, Retention and Achievement.
5. Convergence issues.

Category - District Level Staff:

Programmes: Chief Educational Officer/District Educational Officers/Inspectress of Girls Schools.

1. Office Administration
2. Supervision and Inspection
3. Community Relationship
4. Problems of Access, Retention and achievement.
5. Convergence issues.

Programmes: Resource Persons

1. Multigrade teaching
2. Minimum levels of learning
3. Preparation of Charts and Aids
4. Methods of Evaluation
5. Problems of Access, Retention and achievement
6. Convergence issues
7. Community Relationship.

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

TRAINING SCHEDULE

TABLE - 3

FIRST YEAR ONLY

1994-1995

Category/Programme	Responsible Institution	First Quarter	Second Quarter	Third Quarter	Fourth Quarter
1	2	3	4	5	6
Primary School					
Headmasters	D.I.E.T.	..	Design/Materials Development	100	100
Community Leaders					
Village Development Council	Block level Schools	..	-do-	200	200
Mahalir Mandram Mother Teacher Councils/Parent Association.	-do- -do- Teacher -do-	..	-do-	720	720
		..	-do-	1000	1000

Block Level Staff Assistant Educational Officers and Deputy Inspector of Schools	D.I.E.T.	..	-do-	46	..
District Level Staff Chief Educational Officer, District Educational Officer and Inspectress of Girls Schools.	D.I.E.T	..	-do-	4	..
Resource persons	D.I.E.T.	..	-do-	270	..

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

ABSTRACT

Sl. No.	Name of the Component	(Rupees in lakhs) Amount
A.	Improving facilities	980.00
B.	Training Programme for Primary Teachers and Supervisors	119.24
C.	Improving Teaching Learning Process	608.50
D.	Strengthening Women's Education	1116.25
E.	Improving Readiness to learn	100.03
F.	Innovative Programmes through Community and Non Governmental Organisation.	587.27
G.	Management and Monitoring	69.86
H.	Miscellaneous	21.44
	Total Project Base Costs	3602.59

DISTRICT PRIMARY EDUCATION PROGRAMME

**DHARMAPURI DISTRICT
ANNEXURE - 9
I. IMPROVING FACILITIES**

	PHYSICAL					Total
	I	II	III	IV	V	
1. Three Class room building	18	36	50	104
2. Two Class room buildings	36	104	114	254
3. Drinking Water Facilities	180	620	800	1600
	FINANCIAL(IN LAKHS)					
1. Three Class room buildings	54.00	108.00	150.00	312.00
2. Two class room buildings	72.00	208.00	228.00	508.00
3. Drinking Water facilities	18.00	62.00	80.00	160.00
Total	144.00	378.00	458.00	980.00

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

II. TRAINING PROGRAMMES FOR PRIMARY SCHOOL TEACHERS AND SUPERVISORS

90 Maths Teacher, 90 Science Teachers and 90 English Teachers will be given training in the D.I.E.T. in order to engage them to provide training to the Secondary Grade Teachers of Primary Schools for 15 days so that the teaching skills will be improved. The teachers trained for 15 days will also be given Orientation Training for 5 days duration once in 2 centres will be improved with equipments at Rupees One Lakh per year. The D.I.E.T. will also be strengthened with equipments at Rs. 10 lakhs per year. Further the Headmasters of Primary Schools will be given training for effective supervision and administration of the schools for 5 days. Moreover inspecting officers such as District Educational Officers, Assistant Educational Officers, Deputy Inspectors of Schools, Junior Deputy Inspector of Schools and Deputy Inspector (Science) will have to be trained for their effective supervision at the schools and also to co-ordinate the teaching learning process done by the teachers. There are 50 inspecting Officers (Supervisory staff) in the Revenue District. The training will be given in the D.I.E.T. for them.

	PHYSICAL					
	I	II	III	IV	V	Total
1. Supervisory staff 50	50	50	50	50	50	250
2. Resource persons (18 x 15 = 270)	270	270	270	270	270	1350
3. Secondary Grade Teachers (6340 + 1000)	..	3340	4000	3340	4000	14680
4. Primary School Headmasters + Middle School Primary Section Headmasters.	200	801	1000	1001	1000	4002

II. TRAINING PROGRAMMES FOR PRIMARY SCHOOL TEACHERS AND SUPERVISORS (CONTD).

		FINANCIAL (RUPEES IN LAKHS)					
		I	II	III	IV	V	Total
1. SUPERVISORY STAFF:							
Training allowance of Rs.100/- per day for 15 days in the I and III, V year and for 5 days for the II, IV years. Training materials cost will be Rs.200/- per person for each course of 15 days and Rs.100/- for 5 days course.	Allowance	0.75	0.25	0.75	0.25	0.75	2.75
	Materials	0.10	0.05	0.10	0.05	0.10	0.40
2. RESOURCE PERSONS:							
Training Allowance of Rs.100/- per day for 15 days in the I, III and V years and for 5 days for the II and IV years. Training materials cost will be Rs.200/- per person for 15 days course and Rs.100/- for 5 days course	Allowance	4.05	1.35	4.05	1.35	4.05	14.85
	Materials	0.54	0.27	0.54	0.27	0.54	2.16
Total		5.44	1.92	5.44	1.92	5.44	20.16

II. TRAINING PROGRAMMES FOR PRIMARY SCHOOL TEACHERS AND SUPERVISORS (CONTD).

		FINANCIAL (RUPEES IN LAKHS)					
		I	II	III	IV	V	Total
B/F		5.44	1.92	5.44	1.92	5.44	20.16
3. SECONDARY GRADE TEACHERS:							
Training allowance of Rs.50/- per day for 15 days course in II,III,years and for 5 days course in IV and V years. Training materials per person will be Rs.150/- for 15 days course and Rs.50/- for 5 days course.	Allowance	..	25.05	30.00	8.35	10.00	73.40
	Materials	..	5.01	6.00	1.67	2.00	14.68
4. TRAINING FOR HEADMASTERS OF PRIMARY SCHOOLS AND MIDDLE SCHOOLS HAVING PRIMARY SECTIONS.:							
Training Allowance of Rs.50/- per day for 10 days in the I-st, II-nd and IIIyears 5 days in IV & V-th year of the project period. The Training material cost will be Rs.50/- per person. •	Allowance	0.50	2.00	2.50	2.50	2.50	10.00
	Materials	0.10	0.40	0.50	1.00
Total		6.04	34.38	44.44	14.44	19.94	119.24

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

III. IMPROVING TEACHING LEARNING PROCESS

	PHYSICAL					
	I	II	III	IV	V	Total
1. Teaching learning materials for 208 Primary Schools and 177 Middle Schools which are not covered under Operation Black Board Scheme.	..	208	177	385
2. Equipments for 2001 Schools including middle school having primary sections.	..	500	500	500	501	2,001
3. Electrification for the Operation of the Teaching learning materials for 1771 Schools.	171	400	400	400	400	1,771
4. Play materials for 2001 Schools.	201	400	500	500	400	2,001
5. Interactive materials and work book for students 3-5 stds.	1,76,800	1,79,200	1,81,300	1,83,500	1,85,700	9,06,500

FINANCIAL(RUPEES IN LAKHS)						
1. Teaching learning materials at Rs.10000/-	..	20.80	17.70	38.50
2. Equipments at Rs.10000/- per school.	..	50.00	50.00	50.00	50.10	200.10
3. Electrification for operating Teaching learning materials @ Rs.5000/- per school.	8.55	20.00	20.00	20.00	20.00	88.55
4. Play materials @ Rs.5,000/- per school.	10.05	20.00	25.00	25.00	20.00	100.05
5. Work for Stds 3-5 @ Rs.20/- per student.	35.36	35.84	36.26	36.70	37.14	181.30
Total	53.96	146.64	148.96	131.70	127.24	608.50

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

IV. STRENGTHENING WOMEN'S EDUCATION

	PHYSICAL					
	I	II	III	IV	V	Total
1. Appointment of 1000 Secondary Grade Teachers (Ladies only)	200	200	200	200	200	1000
2. To provide Toilet for girls in 1500 Schools (two units) each unit at the cost of 5,000/-)	100	300	300	300	500	1,500
3. Organising Mother-Teacher Councils in 1874 Schools.	365	365	365	365	364	1,824
<u>FINANCIAL (RUPEES IN LAKHS)</u>						
1. Secondary Grade Teachers school.	60.00	120.70	181.20	243.40	306.20	911.50
2. Toilet at Rs.10000/- per School (Two units at 5000/- each).	10.00	30.00	30.00	30.00	50.00	150.00
3. Organising Mother-Teacher Councils at Rs.1000/- per School-per year (recurring).	3.65	7.30	10.95	14.60	18.24	54.75
Total :	73.65	158.00	222.15	288.00	374.45	1116.25

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT
V. IMPROVING READINESS TO LEARN**

PHYSICAL						
	I	II	III	IV	V	TOTAL
1. (a) Medical check-up for students within I-V Std.	20,000	57,000	80,000	80,000	80,000	3,17,000
(b) Providing medical kit to 2001 schools every year	--	2,001	2,001	2,001	2,001	8,004
2. Programme for integrated Education for disabled children	200	1,000	1,000	1,700	1,711	5,611
FINANANCIAL(RUPEES IN LAKHS)						
1. (a) Medical check up for students within I-V std	3.00	8.55	12.00	12.00	12.00	47.55
(b) First aid kits at the cost of 200/- per school per year.	--	4.00	4.00	4.00	4.00	16.00
2. Programmes for integrated Education for disabled children at Rs.150/- per student per year.	0.30	1.50	1.00	2.55	2.57	8.42
3. Equipment and materials for disabled children (Wheel Chair, Hearing aid etc) at the rate of Rs.500/- per student	1.00	5.00	5.00	8.50	8.56	28.06
Total	4.30	19.05	22.50	27.05	27.05	100.03

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT
VI INNOVATIVE PROGRAMMES THROUGH COMMUNITY AND NON GOVERNMENTAL
ORGANISATIONS**

	PHYSICAL					
	I	II	III	IV	V	Total
1. Non-Formal Education Centres	180	1620	1800	1800	1800	7200
2. Children expected in Non-Formal Centres	3600	32400	36000	36000	36000	144000
3. Special coaching Centres	360	1641	2001	2001	2001	8004
4. Training for child welfare Organisers in ICDS Centres and Balwadies Centres.	..	1000	1001	1000	1001	4002
5. Training for members of the Magalir Manram.	1440	2880	2880	2880	2880	12960
6. Supply of Equipments to 18 Block Lead Higher secondary schools.	8	10	18
7. Two days training for Village Development Council members - 2200 persons - two persons from each of the 1100 villages.	400	400	400	500	500	2200
8. Awareness campaign for 1100 villages for every year from the second year of the programme.	..	1100	1100	1100	1100	4400
9. School Complex equipment supply for 38 schools (excluding Block Lead School 18)	10	28	38
10. Training for two Mother Teacher Council/Parent Teacher Association members of the 2001 schools once in two years.	2000	2002	2000	2002	..	8004

	FINANCIAL (RUPEES IN LAKHS)					
	I	II	III	IV	V	TOTAL
1. Non-formal Education Centres						
a) Training allowance for Animators at Rs.50/- per day for 5 days.	0.45	4.05	4.50	4.50	4.50	18.00
b) Training materials to be supplied at Rs.50/- per individual.	0.09	0.81	0.90	0.90	0.90	3.60
c) Animators Salary (Rs.250 + 50 contingencies) Rs.300/-per month for 6 months	3.24	29.16	32.40	32.40	32.40	129.60
2. Books at a cost of Rs.50/-per student enrolled in the Non-formal centres.	1.80	16.20	18.00	18.00	18.00	72.00
3. Special Coacing Centres						
a) Training allowances for Guide Teachers for coaching class for 5 days at Rs.50/-per day.	0.90	4.10	5.00	5.00	5.00	20.00
b) Training materials to be supplied at Rs.50/- per individual.	0.18	0.82	1.00	1.00	1.00	4.00
c) Salary for the Guide Teacher (250 + 50 contingencies) Rs.300/-per month for a period of 8 months.	8.64	39.38	48.02	48.02	48.02	192.08
4) Training for child welfare organiser-working in ICDS/Balwadies at Rs.50/-per day for 5 days.	--	2.50	2.50	2.50	2.50	10.00

5. Magalir Manram Organisers Training two members from each of the 720 twice in a year. Two members from each manram are to be trained twice in a year. For the first year members from 360 manrams will be trained and for the remaining four years members from 720 manrams will be trained every year.	1.44	2.88	2.88	2.88	2.88	12.96
	16.74	99.90	115.20	115.20	115.20	462.24
6. Equipment supply for 18 block Lead School for various training programmer at the cost of Rs.1,25,750/- perschool.	10.06	12.58	--	--	--	22.64
7. Two days training programme for two village development council members at Rs.50/-per day.	0.40	0.40	0.40	0.50	0.50	2.20
8. Awareness campaign at a cost of as 1000/- per village	11.10	11.10	11.10	11.10	--	44.40
9. School Complex Equipments supply for 38 schools (excluding 16 block lead schools) at the cost of Rs.1,25,750/-	12.58	35.21	--	--	--	47.79
10. Training for 2001 Mother Teacher Council members/parent teacher association members once in two years at the cost of Rs.50/-per day for each training course.	2.00	2.00	2.00	2.00	--	8.00
Total	52.88	161.19	128.70	128.80	115.70	587.27

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

VII. MANAGEMENT AND MONITORING

	PHYSICAL					
	I	II	III	IV	V	TOTAL
1. Appointment of 17 new supervisory staff in the pay scale of 1640-2000.	7	10	--	--	--	17
2. Strengthening of 16 A.E.O.'s office at the cost of 1.52 lakhs.	--	16	--	--	--	16
FINANCIAL (RUPEES IN LAKHS)						
1. 17 Additional appointment of Block Level supervisors in the scale of Rs.1640-2000 are required to monitor the scheme at the rate of 35 school per one supervisor in addition to existing 40-supervisory staff.	4.20	10.20	10.25	10.35	10.60	45.60
2. Strengthening of A.E.O's office at the cost of 1.52 lakhs per office.	--	24.26	--	--	--	24.26
	4.20	34.46	10.25	10.35	10.60	69.86

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

VIII. MISCELLANEOUS

	FINANCIAL (RUPEES IN LAKHS)					
	I	II	III	IV	V	TOTAL
1. Appointment of 5 task force members at the rate of Rs.3000/- per month for the project period. (consolidated pay)	1.80	1.80	1.80	1.80	1.80	9.00
2. Maintenance cost for the equipments supplied to schools and Block level offices.	--	1.31	1.31	1.31	1.31	5.24
3. Provision of consumable articles for the Block level offices at the cost of Rs.1500/-per year for 16 Blocks.	0.24	0.24	0.24	0.24	0.24	1.20
4. Misellaneous expenditure Rs.10000/- per month.	1.20	1.20	1.20	1.20	1.20	6.00
Total	3.24	4.55	4.55	4.55	4.55	21.44

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

**PROJECT COSTS BY COMPONENT
TABLE - I**

Component / Sub Component	For Five Years	For 1-st year only	
		Rupees in Lakhs	Rupees in Lakhs
A.Component	A. Improving facilities		
Sub-Component	A. Three class room building	312.00	54.00
Sub-Component	B. Two class room building	508.00	72.00
Sub-Component	C. Drinking water facilities	160.00	18.00
Total		980.00	144.00
B.Component	B.Training programme for Primary School Teachers and Supervisor.		
S.C.1	Training Programme for Supervisory Staff.	3.15	0.85
S.C.2	Training Programme for Resource persons.	17.01	4.59
S.C.3	Training Programme for Secondary Grade Teachers.	88.08	30.06
S.C.4	Training Programme for Primary and Middle Schools Headmasters.	11.00	0.60
Sub-Total		119.24	36.10

Component/Sub-Component		For Five Years	For 1 year only
1	2	3	
C.Component	C. Improving Teaching Learning process	Rupees in Lakhs	Rupees in Lakhs
S.C.1	Teaching learning materials to 385 schools	38.50	--
S.C.2	Equipment for class room Teaching for 2001 Schools.	200.10	--
S.C.3	Electrification for Operating Teaching learning materials to 1777 Schools	88.55	8.55
S.C.4	Supply of Play materials to 2001 Schools	100.05	10.05
S.C.5	Work Book for students of 3-5 Stds.	181.30	35.36
Total		608.50	53.96

D.Component	D.Strengthening of Women's Education	Rupees in Lakhs	Rupees in Lakhs
S.C. 1	Appointment of 100 teachers	911.50	60.00
S.C. 2	Provision of Toilet facilities to 1500 Schools	150.00	10.00
S.C. 3	Organising Mother Teacher council in 1824 Primary schools	54.75	3.65
Sub Total		1116.25	73.65

1		2	3
E.Component	E.Improving Readiness to learn		
S.C.1.a	Medical check up for pupils of I-V Std	47.55	3.00
	Providing medical kits to 2001 schools	16.00	--
S.C.1.b	Programme for Integrated Education for Disabled children	8.42	0.30
S.C.2	Equipment and materials supply for the above children.	28.06	1.00
Total		100.03	4.30

F.Component	F.Innovative programmes through Community and Non Governmental Organisations.		
S.C.1	Training allowance for Animators & Non Formal Education Centres	18.00	0.45
S.C.2	Training materials	3.60	0.09
S.C.3	* Salary for 1800 Animators for 5 years	129.00	3.24
S.C.4	Books to N.F.E.Centres	72.00	1.80
S.C.5	Training Allowance for Guide Teacher of the Special coaching classes.	20.00	0.90
S.C.6	Training Materials	4.00	0.18
S.C.7	* Salary for Guide Teachers	192.08	8.64
S.C.8	Training allowacne for ICDS/Balwadies Organiser	10.00	--
S.C.9	Training for Magalir Manram	12.96	1.44
S.C.10	Equipment for Block lead schools	22.64	10.06
S.C.11	Training for village development council members.	2.20	0.40
		487.08	27.20

* includes consumable materials cost Rs.53.60 also.

1.		2.	3.
F.Component (contd)			
S.C.12	B/F Awareness campaign	487.40 44.40	27.20 11.10
S.C.13	School Complex Equipments	47.79	12.58
S.C.14	Training for Mother Teacher Council/Parent Teacher Association members	8.00	2.00
Sub Total		587.27	52.88
G.Component	G.Management and Monitoring		
S.C.1	Appointment of Additional Supervisory staff	45.60	4.20
S.C.2	Strengthening of Assistant Educaitonal Officer's office.	24.26	--
Sub Total		69.86	4.20
H.Component	H.Miscellaneous		
S.C.1	Appointment of 5 Task Force members.	9.00	1.80
S.C.2	Maintenance Costs	5.24	--
S.C.3	Consumable Articles	1.20	0.24
S.C.4	Miscellaneous Expenditure	6.00	1.20
Sub Total		21.44	3.24
Total for all components		3602.59	1372.33

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

TABLE 2. PROJECT COSTS BY CATEGORY OF EXPENDITURE

Category of Expenditure	Rupees in Lakhs (For 5 years)
INVESTMENT COSTS	
Civil works	970.00
Furnitures	62.91
Equipments	655.46
Books	253.30
Local Fellowships	297.15
Medical checkup and First Aid Kit Box.	63.55
Sub Total	2302.37
RECURRING COSTS	
Salaries of Additional staff	1234.18
Consumable materials	54.80
Operation and Maintenance	5.24
Miscellaneous Expenditure	6.00
Sub Total	1300.22
Total Project Base costs	3602.59

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

**PROJECT COSTS BY COMPONENTS AND CATEGORY OF
EXPENDITURE (RUPEES IN LAKHS)**

Component/Sub components

Category of Expenditure	Component A			Component B				Component C				
	S.C.1	S.C.2	S.C.3	S.C.1	S.C.2	S.C.3	S.C.4	S.C.1	S.C.2	S.C.3	S.C.4	S.C.5
INVESTMENT COSTS												
Civil Works	312.00	508.00	--	--	--	--	--	--	--	--	--	--
Furniture	--	--	--	--	--	--	--	--	50.02	--	--	--
Equipment	--	--	160.00	--	--	--	--	38.50	150.08	88.55	100.0	--
Books	--	--	--	--	--	--	--	--	--	--	5	181.30
Local Fellowships	--	--	--	3.15	17.01	11.00	--	--	--	--	--	--
Medical Check-up	--	--	--	--	--	--	--	--	--	--	--	--
First Aid Kits	--	--	--	--	--	--	--	--	--	--	--	--
RECURRENT COSTS												
Salaries of Additional staff.	--	--	--	--	--	--	--	--	--	--	--	--
Consumable Materials	--	--	--	--	--	--	--	--	--	--	--	--
Operation & Maintenance	--	--	--	--	--	--	--	--	--	--	--	--
Misellaneous expenditure	--	--	--	--	--	--	--	--	--	--	--	--

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

Components / Sub components

Category of Expenditure	Component D			Component E		
	S.C.1	S.C.2	S.C.3	S.C.1A	S.C.1B	S.C.2
INVESTMENT COSTS						
Civil Works						
Furniture	--	150.00	--	--	--	--
Equipment	--	--	--	--	--	--
Books	--	--	--	--	--	36.48
Local Fellowships	--	--	--	--	--	--
Medical Check-up	--	--	54.75	--	--	--
First Aid Kits	--	--	--	47.55	--	--
	--	--	--	--	16.00	--
RECURRENT COSTS						
Salaries of Additional staff	911.50	--	--	--	--	--
Consumable materials	--	--	--	--	--	--
Operation & Maintenance	--	--	--	--	--	--
Miscellaneous expenditure	--	--	--	--	--	--

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

Component/Sub components

Category of Expenditure	Component F													
	S.C.1	S.C.2	S.C.3	S.C.4	S.C.5	S.C.6	S.C.7	S.C.8	S.C.9	S.C.10	S.C.11	S.C.12	S.C.13	S.C.14
INVESTMENT COSTS														
Civil Works	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Furniture	--	--	--	--	--	--	--	--	--	2.52	--	--	5.32	--
Equipment	--	--	--	--	--	--	--	--	--	20.12	--	--	42.47	--
Books	--	--	--	72.00	--	--	--	--	--	--	--	--	--	--
Local Fellowships	18.00	3.60	--	--	20.00	4.00	--	10.00	12.96	--	2.20	44.40	--	8.00
Medical Check-up	--	--	--	--	--	--	--	--	--	--	--	--	--	--
First Aid Kits	--	--	--	--	--	--	--	--	--	--	--	--	--	--
RECURRENT COSTS														
Salaries of Additional staff.	--	--	108.00	--	--	160.08	--	--	--	--	--	--	--	--
Consumable Materials	--	--	21.60	--	--	32.00	--	--	--	--	--	--	--	--
Operation & Maintenance	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Misellaneous expenditure	--	--	--	--	--	--	--	--	--	--	--	--	--	--

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

Components / Sub components

Category of Expenditure	Component G		Component H			
	S.C.1	S.C.2	S.C.1	S.C.2	S.C.3	S.C.4
INVESTMENT COSTS						
Civil Works	--	--	--	--	--	--
Furniture	--	5.05	--	--	--	--
Equipment	--	19.21	--	--	--	--
Books	--	--	--	--	--	--
Local Fellwoships	--	--	--	--	--	--
Medical Check-up	--	--	--	--	--	--
First Aid Kits	--	--	--	--	--	--
RECURRENT COSTS						
Salaries of Additional staff	45.60	--	9.00	--	--	--
Consumable materials	--	--	--	--	1.20	--
Operation & Maintenance	--	--	--	5.24	--	6.00
Miscellaneous expenditure	--	--	--	--	--	--

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

**LIST OF NON-FORMAL CENTRES TO BE OPENED
Block : Dharmapuri**

Name of the Centre	Name of the Nearest School	Total Population		School age Children		Children enrolled		Yet to be enrolled		Remarks for opening the non formal Centre	
		Male	Female	Boys	Girls	Boys	Girls	Boys	Girls		
1	2	3		4		5		6		7	8
1. Krishnapuram	Krishnapuram	897	753	117	97	100	79	17	18	Backward area	
2. K. Naduhalli	K. Naduhalli	906	824	136	97	123	86	13	11	Backward area	
3. Maravadi	Maravadi	1099	1036	138	121	126	111	12	10	SC population high	
4. Pullampatti	Puliampatti	580	555	162	142	150	130	12	12	Backward area	
5. Puluthikarai	Puluthikarai	648	605	155	126	144	112	11	14	Backward area	
6. Solaikottoy	Solaikottoy	1507	1426	269	223	254	214	15	9	Backward area	
7. M. Oddapatti	M. Oddapatti	955	890	127	122	114	111	13	11	SC dominated area	
8. Vaththalmalaipudur	Vaththalmalaipudur	587	446	68	70	51	52	17	17	Situated in hilly area	
9. Ramdassthand	Ramdasthand	196	151	55	32	40	25	15	7	Situated in hilly area	
10. V. Muthampatti	V. Muthampatti	450	364	160	155	140	140	20	15	Situated in hilly area	

DHARMAPURI DISTRICT

DHARMAPURI PANCHAYAT UNION NON FORMAL CENTRES [PROPOSED]

- | | |
|-----------------|------------------------|
| 1. KRISHNAPURAM | 6. SOLAIKOTTOY |
| 2. K. NADUHALLI | 7. MOODAPPATTI |
| 3. MARAVADI | 8. VATHTHALMALAI PUDUR |
| 4. PULIAMPATTI | 9. RAMDASS THANDA |
| 5. PULUTHIKARAI | 10. V. MUTHAMPATTI. |

- REFERENCE**
- DISTRICT BOUNDARY - - - - -
 - PANCHAYAT UNION BOUNDARY - - - - -
 - VILLAGE BOUNDARY - - - - -
 - FOREST BOUNDARY - - - - -
 - NATIONAL HIGHWAYS - - - - -
 - OTHER ROADS - - - - -
 - RAILWAY LINE - - - - -
 - RIVER AND CHANNEL - - - - -
 - N.F.E. CENTRES - □

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

**LIST OF SCHOOLS FOR WHICH NEW BUILDING IS PROPOSED
BLOCK - DHARMAPURI**

Sl.No.	Name of the School for which new building is proposed.	Total No. of Teachers working	No. of Children enrolled.		No. of Children for whom accommodation is available.	Whether land is available for construction	Remarks
			4				
1	2	3	Boys	Girls	5	6	7
TWO CLASS-ROOM BUILDINGS							
1	D. THRUINJIPATTI	2	77	63	60	Yes	
2	GULIYANOOR	5	108	70	150	Yes	
THREE CLASS ROOM BUILDINGS							
1	MATHIKONPALAYAM (MIDDLE)	14	257	246	240	Yes	

DHARMAPURI DISTRICT D-THURINJIPPATTI VILLAGE

← DHARMAPURI To MADRAS ROAD →

**DHARMAPURI DISTRICT
GULIYANOOR VILLAGE**

DHARMAPURI DISTRICT HARUR BLOCK

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

LIST OF PROPOSED NON-FORMAL CENTRES IN SCHOOLS -

H A R U R B L O C K

Sl. No.	Name of the Centre	Nearest School	Total Population			School age children			Children enrolled			Children yet to be enrolled			Remarks
			M	F	T	B	G	T	B	G	T	B	G	T	
1.	Kiddanur	Settarapatty	146	154	300	17	13	30	9	8	17	8	5	13	
2.	Mobiripat- typudur	Mobiripatty	160	140	300	16	13	29	10	7	17	6	6	12	
3.	Thetheri	Sikkalur	160	139	299	13	11	24	8	6	14	5	5	10	
4.	Mulasitling	Sitling	156	160	316	13	14	27	7	8	15	6	6	12	
5.	Maveripatty	Vadugapatty	135	160	295	12	15	27	8	10	18	4	5	9	
6.	Moottur	Parayapatty	130	165	295	14	12	26	9	6	15	5	6	11	
7.	Kullampatty	Eurmiyam- patty	170	160	330	15	11	26	10	7	17	5	4	9	
8.	Nariyampatty	Chandra- puram	155	160	315	14	13	27	11	8	19	3	5	8	
9.	Thathampatty	Vedakatta- maduvu	160	145	305	16	12	28	12	9	21	4	3	7	
10.	Oddapalayam	C.Gobinath- ampatty	170	160	330	14	10	24	9	6	15	5	4	9	

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

Details for the proposed New Class rooms buildings.

Name of the Block:Harur.

S.No	Name of the school for which building is proposed	No. of Children enrolled			No. of children for whom accomodation	Whether land is available for construction	Remarks
		Boys	Girls	Total			
Three Rooms Building							
1	Kottapatty	231	193	424	250	Yes	
Two Rooms Building							
1	Kudimiyampatty	75	55	130	60	Yes	
2	Maththiyampatty	155	105	260	106	Yes	

DHARMAPURI DISTRICT KOTTAPPATTY VILLAGE

143

P. K. S. S. S.
Asst. Educational Officer, 12/93
Harur-636 903.

== : ROAD

 : SCHOOL.

 : HOUSE

 : TREE

 : PROPOSED NEW
THREE CLASS
ROOM BUILDINGS

DHARMAPURI DISTRICT - HARUR BLOCK KUDIMIYAMPATTI VILLAGE

- : PROPOSED NEW TWO-CLASS ROOM BUILDING.
- : SCHOOL.
- : HOUSE.
- : TREE.
- : Temple.
- : ROAD.

DHARMAPURI DISTRICT - HARUR BLOCK MATHTHIYAMPATTY VILLAGE

- : SCHOOL.
- : PROPOSED -
- : NEW TWO CLASS ROOM BUILDING.
- : HOUSE
- : Tree.
- : ROAD.
- : RIVER.
- : Temple.

DHARMAPURI DISTRICT KARIMANGALAM UNION

UNION BORDER
ROADS

PROPOSED NON-FORMAL CENTERS

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

KARIMANGALAM PANCHAYAT UNION

Sl. No.	Name of the School in which building is proposed	No. of Children enrolled Boys/Girls/Total	No. of Teachers Working Male/Female/Total	No. of Children to whom accomadation is available	Whether land is available for construction	Remarks
I.	THREE ROOM BUILDING					
1.	Kattuseekalahalli	77 + 47 = 124	2 + 0 = 2	70	Yes	
TWO ROOM BUILDING						
2.	Pullukuruchi	70 + 55 = 125	0 + 1 = 1	72	Yes	176
3.	Baisuhalli	60 + 49 = 109	1 + 1 = 2	65	Yes	

DHARMAPURI DISTRICT KATTUSEEGALAHALLY

- BORDER
- SCHOOL
- TEMPLE
- WATER TANK
- BORE WELL
- HOUSES
- ROADS

DHARMAPURI DISTRICT PULLUKURUCHI

KARIMANGALAM

- BORDER
- SCHOOL
- TEMPLE
- BORE WELL
- HOUSES
- ROADS

MATLAM PATTY

DHARMAPURI DISTRICT BAISUHALLY VILLAGE

DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT

NON - FORMAL CENTRES (PROPOSED TO BE OPENED)

PALACODE BLOCK

Sl.No.	Name of the Panchayat	Name of the centre	Name of the nearest primary school	Total Population	School Age Boys/Girls	Children enrolled Boys/Girls	Yet to be enrolled Boys/Girls	Reason for opening Non-Formal Centres.
1.	A. Mallapuram	Vattakanam Patti	Vattakanam Patti	598	65 + 56	44 + 37	21 + 19	Backward Area - More School are children are not attending school due to domestic and Agriculture work.
2.	Belamaranahalli	Belamaranahalli	Belamaranahalli	847	89 + 84	70 + 66	19 + 18	
3.	Bevuhalli	Bevuhalli	Bevuhalli	2017	175 + 138	152 + 116	23 + 26	
4.	Chikkamarandahalli	C.M. Pudhur	C.M. Pudur	1621	131 + 126	107 + 104	24 + 22	
5.	Belarahalli	Belarahalli	Belarahalli	2117	325 + 276	263 + 230	62 + 46	
6.	Ganapatty	Belrampatti	Belrampatti	983	105 + 78	81 + 61	24 + 17	
7.	Jerthalav	Thimmampatti	Thimmampatti	1488	134 + 125	121 + 107	13 + 18	
8.	Koravandahalli	Koravandahalli	Koravandahalli	723	68 + 67	51 + 52	17 + 15	
9.	Pulikkurai	Nakkalpalli	Nakkalpalli	930	124 + 94	92 + 77	22 + 17	
10.	P. Chettihalli	Jogipatti	Jogipatti	1255	133 + 106	99 + 69	34 + 37	

DHARMAPURI DISTRICT PALACODU UNION

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

PANCHAYAT UNION PALACODE

Sl.No.	Name of the School in which building is proposed	No.of Children enrolled Boys/Gilrs/Total	No.of Teachers working Male/Female/Total	No.of children to whom accommadation is available	Whether land is avaiable for construction	Remarks
I	THREE ROOM BUILDING					
1.	Chikkamarandah-allipudur	104 + 101 = 205	2 + 1 = 3	65 (1 child = 9½ Sq.Ft.)	Yes	
TWO ROOM BUILDING						
1.	Belrampatti	83 + 63 = 146	1 + 1 = 2	50 (*)	Yes	
2.	Thinna Gudlanahalli	66 + 55 = 121	2 + 0 = 2	80 (*)	Yes	

DHARMAPURI DISTRICT CHIKKA MARANDA HALLY PUDUR

DHARMAPURI DISTRICT DINNA GUDLANA HALLY

MARANDA HALLY

GUDLANAHALLY PUDUR

- BORDER
- SCHOOL
- TEMPLE
- BORE WELL
- HOUSES
- ROADS

DHARMAPURI DISTRICT BELRAMPATTY VILLAGE

- BORDER
- SCHOOL
- TEMPLE
- HOUSES
- ROADS
- RICEMILL
- BORE WELL

DHARMAPURI DISTRICT MATHUR BLOCK

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT
LIST OF PROPOSED NON-FORMAL CENTRES IN SCHOOLS**

Name of the Block : Mathur

S. No.	Name of the Centre	Nearest School	Total Population			School age children			Children enrolled			Children yet to be enrolled			Remarks
			M	F	T	B	G	T	B	G	T	B	G	T	
1	Tholampathy	Anandur	100	93	193	28	19	47	18	15	33	10	4	14	
2	Kaligoundan-kottai	Geedi-kuppam	116	117	233	26	17	43	17	12	29	9	5	14	
3	Goonampatti	Thippampatti	449	402	851	89	83	172	65	58	123	24	25	49	
4	Athiveerampatti	Kullampatti	268	242	510	68	66	134	63	51	114	5	15	20	
5	Goundanoor	Kodipathy	326	298	624	64	72	136	50	48	98	14	24	38	
6	Thozhanoor	Koochur	211	208	419	40	47	87	30	32	62	10	15	25	
7	Kamaraja Nagar	Kannandahalli	415	366	781	75	92	167	66	78	134	9	14	23	
8	Manthipatti	Sivampatti	382	387	769	93	94	187	73	63	136	20	31	51	
9	Koorsampatti	Badathasampatti	234	212	446	47	33	80	36	20	56	11	13	24	
10	Saloor	Velavalli	153	115	268	36	23	59	25	13	38	11	10	21	

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

Details for the proposed New Two Class room Buildings

Name of the Block : Mathur

Sl.No.	Name of the school for which building is proposed	No. of Children Enrolled			No. of Children for whom accommodation is available	Whether land is available for construction	Remarks
		B	G	T			
1	Madharahalli	128	137	265	150	Yes	
2	Athaliyur	65	58	123	40	Yes	

DHARMAPURI DISTRICT - MATHUR BLOCK MADARAHALLI VILLAGE

155

REFERENCE.

- Village boundary.
- Road
- River
- Lake
- School
- Oven Tank
- House
- New proposed school Building

DHARMAPURI DISTRICT - MATHUR BLOCK ATHALIYUR VILLAGE

REFERENCE.

- Village boundary
- Road
- Railway line
- School
- Over Tank
- Temple
- House
- New Proposed school Building.

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

DETAILS FOR THE PROPOSED THREE CLASS ROOM BUILDING

S.No.	Name of the School for which building is proposed	No. of Children enrolled			No. of Children for which accommodation is available	Whether land is available for construction	Remarks
		B	G	T			
1	Kodipathy	128	85	213	65	Yes	

DHARMAPURI DISTRICT - MATHUR BLOCK KODIPATHI VILLAGE

REFERENCE

- village boundary
- Road
- SCHOOL
- Temple.
- Panchayat office.
- Well
- House
- New Proposed school Building.

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

MORAPPUR BLOCK

DETAILS OF NON-FORMAL CENTRES

S.No.	Name of the centre	Total Population			School age Children			Children enrolled			Dropout and yet to be enrolled			Remarks
		M	F	Total	Boys	Girls	Total	B	G	T	B	G	T	
1	Kandagoundanur	442	423	865	122	113	235	114	98	212	14	19	33	
2	Buddiretipatti	851	845	1696	115	110	225	102	97	199	17	23	30	
3	K.Echambadi	487	433	920	141	101	242	124	88	212	27	16	43	
4	Nellimarathupatti	181	149	330	22	18	40	16	14	30	10	09	19	
5	Linganaickanahalli	157	145	302	28	20	48	20	16	36	10	10	20	
6	Odasalpattipudur	393	269	662	32	27	59	26	19	45	13	10	23	
7	Rasalampatti	1189	926	2115	132	122	254	115	103	218	37	29	66	
8	Thekkalnaickam-pathy	794	365	1159	194	180	374	181	152	333	22	26	48	
9	Fathima nagar	421	397	818	36	39	75	30	29	59	11	19	30	
10	Kambainallur [H]	1259	859	2118	72	67	139	56	49	105	21	27	48	

DHARMAPURI DISTRICT MORAPPUR BLOCK

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

MORAPPUR : BLOCK

DETAILS OF SCHOOL BUILDINGS

S.No.	Name of the School for which building is proposed	No. of Teachers only in Ele.Sections			No. of Children only in Ele. Sections			Available School Place	Wheather land is available	Remarks
		M	F	Total	B	G	Total			
1	P.U. Middle school, Maniambadi. Three Class Rooms	3	2	5	147	123	270	84 sq. metre	1 1/2 acre place is available	A big middle school having a lot of strength in Elementary sections, without sufficient school places for the children.
2	P.U. Ele. School, Oblinaickanahalli, Two class rooms	2	1	3	147	100	247	56 sq. meter	sufficient place available	The school is having only one building. There is no sufficient place most of the children are sitting under the trees.
3	P.U. Ele. School, Kadathor, Two class Room	4	11	15	358	304	662	315 sq. metre	Sufficient place available	The present school building is insufficient. Two and three classes are now educated in a single building without partition walls.

DHARMAPURI DISTRICT MANIAMBADI VILLAGE

□ Houses

Three class room building

Proposed room building

□ Shop

DHARMAPURI DISTRICT OBLINAICKANAHALLY VILLAGE

Two class Room building

Temple
 School
 Two class Room building
 Proposed site
 Houses.

DHARMAPURI DISTRICT

BOMMIDI.

TO DHARMAPURI →

BUDDIRETTIPATTI.

- Two classRoom building
- Present Eke School.
- Houses
- Proposed site
- Lead school.

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

**NALLAMPALLI PANCHAYAT UNION
NON FORMAL EDUCATION CENTRES**

Sl. No.	Name of the N.F.E. Centre	Total Population			School age Children			Children Enrolled			Yet to be enrolled			Dropouts			Reasons
		M	F	T	B	G	T	B	G	T	B	G	T	B	G	T	
1	A. Jettihalli	366	317	683	41	30	71	41	30	71	--	--	--	14	6	20	
2	Sivadi H.Colony	691	681	1372	60	58	118	55	50	105	5	8	13	10	12	22	
3	Savalur	445	390	835	42	36	78	42	36	78	--	--	--	14	8	22	
4	Chinnapangunatham	364	351	715	20	22	42	20	19	39	0	3	3	12	10	22	
5	Bommasamudram	148	131	279	20	18	38	20	18	38	--	--	--	12	8	20	
6	Mel Esalpatti	342	343	685	25	22	47	22	22	44	3	0	3	9	8	17	
7	Gettuhalli H.Colony	185	173	358	14	11	25	14	11	25	--	--	--	12	12	24	
8	Madhaemangalam	313	268	581	36	38	74	32	31	63	4	7	11	10	11	21	
9	Gopalampatti	411	402	813	73	54	127	73	54	127	--	--	--	25	22	47	
10	Thokkampatty	811	822	1633	70	66	136	68	62	130	2	4	6	25	27	52	

DHARMAPURI DISTRICT

NALLAMPALLI PANCHAYAT UNION MAP.

Scale 1cm = 2 K.M.

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

NALLAMPALLI PANCHAYAT UNION

THREE CLASS ROOM BUILDING

Sl.No.	NAME OF THE SCHOOL FOR WHICH BUILDING IS PROPOSED	NO. OF CHILDREN ENROLLED			NO. OF TEACHERS WORKING			AVAILABLE SPACE	WHETHER LAND IS AVAILABL FOR CONSTRUCTING NEW BUILDING	REMARKS
		B	G	T	M	F	T			
1.	P.U.Middle School T. Ganikarahalli Nallampalli Union Dharmapuri T.K. + D.T. 636352.	354	232	586	6	5	11	306	Yes	
TWO CLASS ROOM BUILDINGS										
1.	P.U.Elementary School Nathathahalli Nallampalli Union Dharmapuri T.K. + D.T. 636803.	145	111	256	2	1	3	75	Yes	
2.	P.U.Elementary School Eachampatty Nallampalli Union Dharmapuri T.K. + D.T. 636807.	140	101	241	4	2	6	143	Yes	

NALLAMPALLI PANCHAYAT UNION.
DHARMAPURI DISTRICT
T. GANIGARA HALLI.

DHARMAPURI DISTRICT

- REFERENCE:-
- ⊞ : VILLAGE BOUNDARY.
 - ▨ : SCHOOLS.
 - : Proposed Three rooms building
 - : Houses
 - ≡ : Rail way Road
 - ~ : RIVER

DHARMAPURI DISTRICT

NALLAMPALLI PANCHAYAT UNION.

DHARMAPURI DISTRICT

NATTHATHA HALLI

ENNAGARAM ROAD

DHARMAPURI

- VILLAGE BOUNDRY.
- HOUSE
- School
- Proposed Two rooms building.

NALLAMPALLI PANCHAYAT UNION.
DHARMAPURI DISTRICT
EACHAM PATTI.

DHARMAPURI

SALEM ROAD.

DHARMAPURI DISTRICT

REFERENCE:-

- : VILLAGE BOUNDARY.
- : SCHOOLS.
- : TEMPLE.
- : PROPOSED TWO ROOMS building.
- : HOUSES.

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

PAPPIREDDIPATTI BLOCK

LIST OF NON-FORMAL CENTRES TO BE OPENED

Sl. No.	Name of the centre	Name of the nearest Primary School	Total population		School age children		Children enrolled		Yet to be enrolled		Remarks for opening the Non-formal centre
			Men	Women	Boys	Girls	Boys	Girls	Boys	Girls	
1	2	3	4		5		6		7		8
1.	Molayanur	Molayanur	1310	1279	161	161	121	129	40	32	
2.	M.Jeevanagar	M.Jeevanagar	348	302	36	32	33	29	4	6	
3.	B.Nadoor	B.Nadoor	864	728	125	115	88	86	5	9	
4.	B.Maliapuram	B.Mallapuram	2644	2483	373	353	319	353	5	5	
5.	Menasi	Menasi (East)	1145	1093	171	156	125	118	32	20	
6.	Boothanathan	Boothanathan	1075	1021	112	106	93	79	2	7	
7.	Alapuram	Alapuram	1108	1087	194	221	188	217	6	4	
8.	Sitheri	Sitheri	240	240	28	140	24	39	4	1	
9.	Nochikuttai	Nochikuttai	250	210	19	16	13	15	2	1	
10.	Mannur	Mannur	312	278	101	89	28	15	55	66	

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

PAPPIREDDIPATTI BLOCK

LIST OF SCHOOLS FOR WHICH NEW BUILDING IS PROPOSED

Sl. No.	Name of the school for which new building is proposed	Total No. of Teachers working	No. of children enrolled		No. of children for whom accomadation is available.	Whether land is available for construction	Remarks
			Boys	Girls			
1	2	3	4		5	6	7
1.	Bairnathan (Thrde class room building)	11	268	276	400	Yes	
2.	Alapuram (Double class room building)	10	194	221	187	Yes	
3.	Kathiripuram (Double class room building)	3	73	61	45	Yes	

PAPPIREDDIPATTY BLOCK
BAIRNATHAM VILLAGE

PROPOSED NEW
SCHOOL BUILDING.

DHARMAPURI DISTRICT

APPIRE DIPATTY BLOCK.

 PROPOSED NEW SCHOOL BUILDING

ALAPURAM VILLAGE

PAPPIREDDIPATTY BLOCK

KATHIRIPURAM VILLAGE

PROPOSED NEW SCHOOL BUILDING

KUNDALAMADUR

FIELDS

→ PANCHAYAT ROAD →

VILUDHUPATTY →

BAIRNATHAM

DHARMAPURI DISTRICT

DHARMAPURI DISTRICT

* PENNAGARAM PANCHAYAT UNION *

DHARMAPURI DISTRICT.

REFERENCE

□ - N.F.E. CENTRES [PROPOSED]

--- - PANCHAYAT BOUNDRY

— - MAJOR ROAD

⚡ - HILL AREAS [FOREST]

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

LIST OF N.F.E. CENTRES IN SCHOOLLESS HABITATIONS

PENNAGARAM BLOCK

Sl. No.	Name of the Habitations	Name of the Panchayat
1	Komberi Kottai	Thithiyoppanahalli
2	Nallanur	Biliyanur
3	Athanur	Anjehalli
4	Kariyampatti	Sathiyathapuram
5	Koppalur	Kalappambadi
6	Mandaimedu	Kodihalli
7	Singlimedu	Nagamarai
8	Puliyampallathur	Badrahalli
9	Bethanoor	Perumbalai
10	Athimarathur	Gendaiyanahalli

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

LIST OF N.F.E. CENTRES IN SCHOOLLESS HABITATIONS

Sl. No.	Name of the Centre	Name of the nearest Pry School	Total Popula- tion	School age Population		Children Enrolled		Yet to be Enrolled		Reasons for opening of N.F.C.
				6B	14G	6B	14G	6B	14G	
1.	Komberi Kottai	Thithiyoppanahalli	201+202	36	40	27	20	9	20	
2.	Nallanur	Biliyanur	132+104	48	44	35	33	13	11	
3.	Athanur	Balinjarahalli	112+88	28	18	19	11	9	7	
4.	Kariyampatti	Kottayur	954+892	245	176	191	99	54	77	
5.	Koppalur	Kalappambadi	378+343	84	82	64	63	20	19	
6.	Mandaimedu	Kodihalli	132+109	26	18	20	11	6	7	
7.	Singlimedu	Ramakondahalli	109+78	15	10	9	4	6	6	
8.	Puliyampallathu	Aralkundi	89+73	16	13	9	1	7	12	
9.	Bethanur	Boodanaikkanpatti	151+136	30	28	20	20	10	8	
10.	Athimarathur	Gendaiyanahalli	122+102	30	20	17	12	13	8	

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

PENNAGARAM PANCHAYAT UNION

DETAILS FOR THE PROPOSED NEW BUILDINGS

Sl. No.	Name of the School for which building is proposed	No. of Teacher's working in the School	No. of Children Enrolled		No. of Children to who accomadation is available	Whether land is available for construction	Remarks
			Boys	Girls			
1.	RAMAKONDA HALLY	2	149	94	80	Yes	Recommended for construction of Three Class Rood Building
2.	SIGARALAHALLY	2	111	94	58	Yes	Recommended for construction of Two Class Room building
3.	MOONGILMADUVU	2	126	80	75	Yes	Recommened for Construction of two Class room building

DHARMAPURI DISTRICT

PENNAGARAM PANCHAYAT UNION*

RAMAKONDAHALLI PANCHAYAT*

RAMAKONDAHALLI HAMLET*

DHARMAPURI DISTRICT

PENNAGARAM PANCHAYAT UNION*

AJJANAHALLI PANCHAYAT * SIGARALAHALLI HAMLET *
DHARMAPURI DISTRICT.

REFERENCE

- - TWO CLASS ROOM BUILDING
- - HAMLET BOUNDRY
- - ROAD
- - STREAM
- - HILL AREAS [FOREST]
- - HOUSES

DHARMAPURI DISTRICT

PENNAGARAM PANCHAYAT UNION *

AJJANAHALLI PANCHAYAT

MOONKILMADUVU HAMLET

DHARMAPURI DISTRICT.

REFERENCE

- - TWO CLASS ROOM BUILDING
- - HAMLET BOUNDRY
- - ROAD
- - HOUSES
- - HILL AREAS [FOREST]

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

UTHANGARAI BLOCK

LIST OF PROPOSED NON-FORMAL CENTRES IN SCHOOLS

Sl. No	Name of the Centre	Nearest School	Total Population			School age Children			Children Enrolled			Children yet to be enrolled			Re-mark
			M.	F.	T.	M.	G.	T.	B.	G.	T.	B.	G.	T.	
1.	Chandrapatti	Chandrapatti	585	573	1158	92	77	169	67	57	124	25	20	45	
2.	Eggoor	Eggoor	843	758	1601	231	219	450	166	157	323	56	62	118	
3.	Kallavi	Kallavi	1538	1695	3233	181	170	351	150	162	312	31	8	39	
4.	Maganoorpatti	Maganoorpatti	792	759	1551	147	127	274	136	106	242	11	21	32	
5.	Nochipatti	N. Vellalapatti	778	740	1518	125	107	232	106	90	196	1	17	18	
6.	Periathallapadi	Periathallapadi	1006	977	1983	111	82	193	81	46	127	30	36	66	
7.	Athipadi	Athipadi	798	806	1604	89	97	186	72	91	163	17	10	27	
8.	Elavambadi	Elavambadi	292	249	541	50	33	83	26	21	47	14	12	26	
9.	Upparapatti	Upparapatti	525	570	1095	69	52	121	53	47	100	32	11	43	
10.	Gengapirampatt	Gengapirampatti	862	723	1585	222	198	420	217	169	386	5	19	24	

UTHANGARAI PANCHAYAT UNION

DHARMAPURI DISTRICT

REFERENCE.

- Panchayat union boundary.
- Major District road.
- - - Other district road.
- Panchayat boundary.
- ~~~~~ Rivers
- + + + + + Railway line.
- Proposed N.F.E Centers

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

UTHANGARAI BLOCK

DETAILS FOR THE PROPOSED NEW TWO CLASS ROOM BUILDINGS

Sl. No.	Name of the School for which building is proposed	No of Children Enrolled			No. of Children for whom accomodation is available	Whether land is available for construction	Remarks
		B.	G.	T.			
1.	Chandrapatti	79	57	136	100	Yes	
2.	Reddivalasai	87	81	168	80	Yes	

BLOCK: UTHANGARAI, VILLAGE: CHANDRAPATTI.

DHARMAPURI DISTRICT

REFERENCE.

- Village boundary
- Road
- Street
- SCHOOL
- Temple
- House
- Well
- New Proposed school Building
- Railway Line

BLOCK: UTHANGARAI.
VILLAGE: REDDIVALASAI

DHARMAPURI DISTRICT

REFERENCE

- Village boundary
- Road
- Street
- School
- Temple
- House
- New proposed school building

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

UTHANGARAI BLOCK

DETAILS FOR THE PROPOSED NEW THREE CLASS ROOM BUILDING

Sl. No.	Name of the School for which building is proposed	No.of children enrolled			No.of children for which accommodation is available.	Whether land is available for construction	Remarks
		B.	G.	T.			
1.	M.Vellapatti	216	161	377	157	Yes	

DHARMAPURI DISTRICT - UTHANGARAI BLOCK M.VELLALAPATTI VILLAGE

REFERENCE.

- Village boundary.
- Road.
- Railway line.
- Metal Road.
- School.
- Temple.
- Post office.
- House.
- Rice Mill.
- Proposed school building.

VILLAGE: M.VELLALAPATTI
BLOCK: UTHANGARAI,

DHARMAPURI DISTRICT

NON FORMAL CENTRES

BARGUR BLOCK

Sl. No.	Name of the Centre	Name of the Nearest School	Total Population		School Age Children		Children enrolled		Yet to be enrolled		Reason For opening N.F.C.
			M	F	B	G	B	G	B	G	
1.	Varatanappalli	Varatanappalli	1560	1440	227	207	212	197	15	10	Most Backward and SC castes
2.	Paraveppanapali	Paraveppanapall	690	580	104	91	84	76	20	15	"
3.	Chinna Bargur	Chinna Bazar	1700	1650	93	104	75	87	18	17	"
4.	Sigarlapalli	Sigarlapalli	1750	1690	286	219	240	204	16	15	"
5.	Achamangalam	Achamangalam	450	560	75	79	60	63	15	16	"
6.	Veder Kottai	Jagedevi	1500	1350	236	232	221	218	15	14	"
7.	Boradyan Kottai	Thogarapalli	1750	1650	123	135	103	110	20	15	"
8.	Gangavarem	Gangaverem	650	570	138	118	110	98	28	20	"
9.	Santhur	Santhur	1750	1800	269	234	244	210	25	24	"
10.	Valsa gowndanoor	Valesagowndanoor	740	690	90	57	70	71	20	22	"

DHARMAPURI DISTRICT - BARGUR UNION

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT
DETAILS FOR PROPOSED NEW BUILDINGS**

BARGUR : BLOCK

Sl. No.	Name of the School for which building is proposed	No. of Children Enrolled		No. of Children to whom accomdation is available	Whether land is available for Construction
		B	G		
1.	Mitta Palli	108	110	100	Yes 89.6. Sq.mt.
Two Rooms Building					
2.	Pudumottur	73	54	65	Yes 43.4. Sq.mt.
3.	Desu Palli	79	69	76	Yes 50.4. Sq.mt.

DHARMAPURI DISTRICT MITTAPALLI VILLAGE

DHARMAPURI DISTRICT. PUDUMOTTUR VILLAGE

DHARMAPURI DISTRICT DESUPALLI VILLAGE

DISTRICT PRIMARY EDUCATION PROGRAMME

**DHARMAPURI DISTRICT
HOSUR BLOCK**

PROPOSED NON FORMAL EDUCATION CENTRES

Sl.No.	Name of the Centre	Name of Primary School	Total Population	School age Children		Children enrolled		Yet to be enrolled	
				Boys	Girls	Boys	Girls	Boys	Girls
1.	Edayanallur	Edayanallur	1210	149	133	79	68	26	15
2.	Kurubally	Kurubally	3250	109	121	100	64	22	10
3.	Zuxuvadi	Zuxuvadi	1280	139	271	83	61	17	12
4.	Koosthanapalli	Koosthanapalli	1121	65	72	43	40	15	10
5.	Bagalur Telugu	Bagalur Telugu	4144	704	548	279	205	26	10
6.	Batavanapally	Batawarapally	378	20	25	17	19	13	12
7.	Marasandram	Eluvapally	395	18	14	16	12	22	8
8.	Peddamuthali	Muthali	300	12	12	19	9	13	8
9.	Thorapalli Agraharam	Thorapalli Agraharam	925	119	91	115	88	14	7
10.	Thottagiri	Thottagiri	722	105	82	84	67	21	5

DHARMAPURI DISTRICT HOSUR UNION

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

HOSUR BLOCK

REQUIREMENT OF TWO AND THREE CLASS ROOM BUILDINGS

Sl. No.	Name of the School for which building proposed	No. of Teachers	No. of children enrolled.		No. of children to whom accommodation available	Whether land is available for construction
			Boys	Girls		
1.	Hosur Tamil	29	1161	959	1000	Yes
2.	Mookandapalli	3	36	48	50	Yes
3.	Kurubatti	2	100	64	80	Yes

DHARMAPURI DISTRICT HOSUR TAMIL

DHARMAPURI DISTRICT MOOKONDAPALLI VILLAGE

DHARMAPURI DISTRICT KURUBATTI VILLAGE

DHARMAPURI DISTRICT KELAMANGALAM VILLAGE

THALLI PANCHAYAT UNION
 PANTJAPALLY, GUMMUR, CHOODANUR
 Panchayats belong to Palacode
 Panchayat Union. But, the Schools
 are under the Administrative
 control of Asst. Ednat officer,
 Kelamangalam.

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT
KELAMANGALAM PANCHAYAT UNION
PARTICULARS ABOUT PROPOSED NON-FORMAL EDUCATION CENTRES.**

Sl. No	Name of the Centre	Name of the Nearest primary School	Total Population			No. of School Age Children			No. of Children Enrolled			Yet to be Enrolled			Remarks
			M	F	Total	B	G	Total	B	G	Total	B	G	Total	
1.	JAYAPURAM	SIDDAPURAM	134	119	253	24	21	45	10	7	17	14	14	28	It is hill area and more S.T. population
2	DODDAMELAM	SIDDDAPURAM	82	72	154	14	16	30	8	7	15	6	9	15	As enrolement is too Low from this area
3	KADALAKASNDURM	ALASETTY	222	210	432	36	47	83	9	6	15	38	41	79	The village situated in a intrior area
4.	BANDARAPALLI	DODDEMETRAI	109	124	233	19	21	40	7	6	13	12	15	27	To make the children interested in primary education
5	AYYUR	UNISETTY	239	209	448	33	34	67	20	14	34	13	20	33	To improve the Hiterary rate
6	PUDUPATTI	SONNEMAUALAHA-HALLY	209	197	406	33	28	61	13	10	23	20	18	38	It is a interior area
7	SINTHALA KUNTA	SHULAKUNTA	150	134	284	27	21	48	17	8	25	10	13	23	As the school is about 2 kms away
8	KOTHUR	NAGAMANGALAM	123	104	227	17	15	32	7	6	13	10	9	19	It is situated in an interior area and the primary school is for away.
9	THANDEKUPPAM	GIDDAMPATTY	74	69	143	19	20	39	8	7	15	11	13	24	It is situated in an interior area
10	ERI PANJAPALLI	PANJAPALLY	201	191	392	25	24	49	14	12	26	10	12	22	To cross natural barriers

DHARMAPURI DISTRICT KELAMANGALAM VILLAGE

PANCHAYAT UNION.

NON-FORMAL EDUCATION CENTRES
SHOOLAGIRI PANCHAYAT UNION

PROPOSED

HOSUR PANCHAYAT UNION

THALLI PANCHAYAT UNION

PANJAPALLY, GUMMANUR, CHOODANUR

panchayat belong to Palacode

Panchayat Union. But, the

Schools are under the Administra-

tive Control of Asst. Educat Officer

Kelamangalam.

PALACODE PANCHAYAT
UNION

DISTRICT PRIMARY EDUCATION PROGRAMME

**DHARMAPURI DISTRICT
KELAMANGALAM PANCHAYAT UNION
PARTICULARS ABOUT NEWLY PROPOSED SCHOOL BUILDINGS**

Sl. No	Name of the School for which building is proposed	Total No. of Teachers	No. of Children Studying			No. of Children for whom Accomodation is available	Whether land is available for construction	Remarks
			B	G	Total			
3 CLASS ROOM BUILDING								
1.	Panchayat Union Urdu Middle School Denkanikotta	12	351	109	460	70	Yes 25 Cents or 1000msq.	This is a middle school functioning in a rented building. Only I & II stds are being conducted in own building. Hence, a three room building may be constructed to accomodate the other classes.
2 CLASS ROOM BUILDINGS								
2.	Panchayat Union Primary School, Periy�nur Pudupet	2	115	71	186	70	Yes	This school is having quite in sufficient accomodation. So a two class room building may be constructed to accomodate all the children.
3.	Panchayat Union Primary School Linge Goundanahally	3	117	80	197	56	Yes	The accommadation available is quite in adequate to accomodate the pupils studying in the school. As much an additional two class room building is required to accomodate the rest of the children.

DHARMAPURI DISTRICT KELAMANGALAM PANCHAYAT UNION DENKANIKOTTA

DHARMAPURI DISTRICT
PERIANUR PUDUPET VILLAGE

KELAMAᅇGALAM RANGE.
PALACODE PANCHAYAT UNION.
PERIANUR PUDUPET.

DHARMAPURI DISTRICT LINGEGOWNDANAHALLI VILLAGE

DHARMAPURI DISTRICT KRISHNAGIRI BLOCK

NFEC :-

1. KOTHIKUTLAPALLI.
2. BYAPPACHETTI, PUDUR.
3. PERIYAKOTTA PALLI.
4. GOLLAHALLI
5. CHINNAMELUPALLI
6. MELKARADIIGURI
7. GANGALERI.
8. KATTINAYANAPALLY
9. DASIRIPALLI
10. BANDARAPALLI.

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

NON-FORMAL EDUCATION CENTRES

KRISHNAGIRI BLOCK

Sl. No.	Name of the Centre	Total Population		School age Population		Children enrolled		Yet to be enrolled		Remarks
		Male	Female	Boys	Girls	Boys	Girls	Boys	Girls	
1.	Kothikutlapalli	467	473	95	97	49	52	18	22	
2.	Byappachettipudur	409	479	77	87	35	47	13	20	
3.	Periayakottapalli	598	507	104	83	39	42	15	10	
4.	Gollahalli	507	481	25	24	35	41	16	14	
5.	Chinamelupalli	1081	1099	154	158	24	32	11	12	
6.	Melkaradikuri	688	722	121	129	20	21	9	11	
7.	Kattinayanapalli	312	305	55	59	12	9	16	11	
8.	Gangaleri	1214	1085	167	154	25	19	14	20	
9.	Dasiripalli	505	490	120	90	33	44	13	13	
10.	Bandarapalli	860	851	145	149	176	190	11	16	

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

KRISHNAGIRI BLOCK

TWO CLASS ROOM BUILDINGS

Sl. No.	Name of the School for which building is proposed.	No. of children enrolled.		No. of children to whom accommodation is available.		Land available for construction	Remarks
		Boys	Girls	Boys	Girls		
1.	Giddampatti	94	70	15	15	400.Sq.m.	Strength is more.
2.	Kattinayanapalli	128	126	25	25	4.Cent	Strength is more.

THREE CLASS ROOM BUILDINGS

Sl. No.	Name of the School for which building is proposed.	No. of children enrolled		No. of children to whom accommodation is available		Land available for construction	Remarks
		Boys	Girls	Boys	Girls		
1.	K.R.P.DAM	151	121	15	15	1500.Sq.m.	Strength is more

DHARMAPURI DISTRICT GIDDAMPATTI VILLAGE

DHARMAPURI DISTRICT KOTTINAYANAPALLI VILLAGE

DHARMAPURI DISTRICT - DAM

THREE ROOM BUILDING.
KRISHNAGIRI UNION

- : RIVER
- : PRIMARY SCHOOL
- ▣ : SPACE AVAILABLE FOR BUILDING CONSTRUCTION.
- RESVOIER
- ▲ HIGH SCHOOL
- M: MOUNTAIN.

DHARMAPURI DISTRICT
SHOOLAGIRI VILLAGE
N.E.E. CENTERS.

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

SHOOLAGIRI BLOCK

NON-FORMAL EDUCATION CENTRES

Sl.No	NAME OF THE HABITATION	TOTAL POPULATION	SCHOOL OF CHILDREN	CHILDREN ENROLLED	YET TO BE ENROLLED
1.	KADIREPALLI	378	50 + 40	30 + 20	20 + 20
2.	GULIYAM	612	42 + 15	20 + 10	22 + 5
3.	MALAKALAKKI	378	35 + 25	20 + 15	15 + 10
4.	GOPICHANDIRAM	346	29 + 27	15 + 17	14 + 10
5.	SOLAGONTA	478	45 + 25	25 + 15	20 + 10
6.	CHINNAKUTHIBALLA	322	30 + 24	18 + 12	12 + 12
7.	MALLASANDIRAM	632	62 + 45	40 + 30	22 + 15
8.	BANGARUNATHAM	378	38 + 29	27 + 18	11 + 11
9.	ALESEPALLI	478	48 + 32	26 + 21	22 + 11
10.	BEPPALAPPALLI	311	32 + 25	18 + 14	14 + 11

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

BUILDING PARTICULARS

S H O O L A G I R I B L O C K

Sl. No.	Name of the School Building to be proposed	No. of Children enrolled	No. of Teachers working	No. of Children to whom places available	Whether land is available for Construction of building	Remarks
1.	P.U.P. School, HALESEEBAM	166 + 128	4	60 Public building	Yes	Land available for the Construction of 3 Class room building
TWO CLASS ROOM BUILDING						
2.	P.U.P. School, PERANDAPALLI.	106 + 106	4	50 Private building in a damaged condition	Yes	Land available for the Construction of 2 class room building
3.	P.U.P. School, BERIKAI (Tamil)	405 + 176	6	100 Only one building is available	Yes	Land available for the Construction of 2 class room building

DHARMAPURI DISTRICT HALESEEBUM VILLAGE

- 1. EXISTING SCHOOL BUILDING.
- 2. PROPOSED THREE ROOMS BUILDING SITE

DHARMAPURI DISTRICT PERANDA PALLI VILLAGE

PROPOSED
HOUSE
SITE

EXISTING
HOUSE
SCHOOL

[Signature]
Assistant Educational Officer
- ghoolgud - 125

DHARMAPURI DISTRICT
BERIGAI TAMIL

DHARMAPURI DISTRICT THALLY BLOCK

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

CENTRES

**DETAILS TO START NONFORMAL CENTRES
THALLY BLOCK**

Sl.No.	NAME OF THE CENTRE	NEAREST SCHOOL	TOTAL POPULATION		SCHOOL AGE POPULATION		CHILDREN ENROLLED		ENROLLED INCLUDING DROPOUTS		REMARKS
			M	G	B	G	B	G	B	G	
1.	MATAMMATHIGIRI	ANDEVANAPALLY	148	136	30	22	15	10	25	12	
2.	KALIGOPASANDIRAM	D.KOTHANUR	314	310	45	40	18	20	20	15	
3.	DODDA UBBANUR	CHINNAUBBANUR	220	210	35	32	22	18	15	16	
4.	ARTHAKUR	N.UCHANAPALLY	130	120	20	15	11	12	10	14	
5.	CHINNAVERIPALLY	P.AVERIPALLY	110	120	25	20	10	12	20	14	
6.	SAVARABATHA	PADIGANALAM	153	127	27	23	14	10	20	16	
7.	DEVAREDDYPALAYAM	ANNIYALAM	115	110	22	23	12	7	20	10	
8.	MALLIGAMBALLODDI	KARADIKKAL	110	115	21	20	7	7	20	15	
9.	KALLUPALLY	ONNATTY	132	118	24	21	6	5	15	20	
10.	PERIAKODIPALLY	ULIVEERANAPAI	153	132	26	30	12	10	24	20	

DHARMAPURI DISTRICT CHINNAUBBANUR VILLAGE

Ref.:

- = Highways Road
- = Panchayat Road
- = School building
- = house building
- = harijancolony
- = Lake
- = Paddy fields

K.MALLASANDIRAM VILLAGE MAP
DHARMAPURI DISTRICT

THALLY BLOCK

DHARMAPURI DISTRICT
K.MALLASANDIRAM VILLAGE

Ref:-

- = Highway Road
- = Panchayat Road
- = House building
- ▒ = School building

DHARMAPURI DISTRICT DEVAGANAPALLY VILLAGE

REF :-

- = Highways Road
- = house
- = Temple
- = Paddy fields
- = Lake
- = School building

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

THALLY BLOCK

DETAILS FOR THE PROPOSED NEW BUILDING

SI. No.	NAME OF THE SCHOOL BUILDING IS PROPOSED	No. OF CHILDREN ENROLLED	No. OF POSTS IN THE SCHOOL	AVAILABLE SCHOOL PLACE	WHETHER LAND IS AVAILABLE FOR CONSTRUCTION	REMARKS
1	CHINNA UBBANUR (MIDDLE)	B - G 74 + 103	M - F.M. 7 + 1	5 CENTS	AVAILABLE	3 ROOMS
2	K.MALLASAN DIRAM (PRIMARY)	39 + 52	2 + 0	3 CENTS	AVAILABLE	2 ROOMS
3	DEVAGANAPALLY (PRIMARY)	91 + 70	1 + 2	3 CENTS	AVAILABLE	2 ROOMS

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

THALLY BLOCK

SPECIAL COACHING CENTRES

1.	Marupally	1.	Chinnaveripally
2.	Choodasandiram	2.	Basaranapathy
3.	Periaveripally	3.	Hosadoddy (Anchetty)
4.	Jawalagiri	4.	Hanumanthapuraw
5.	Byyareddy Doddy	5.	Matam Mathigiri
6.	Maragatta Doddy	6.	Nagareddy Palyam
7.	Balethotanapally	7.	Dommarapalyam
8.	Doddabilimudirai	8.	Kaligopasandiram
9.	Padiganalam	9.	Kurubarapally (Ballapally)
10.	Kotanadugu	10.	Vaddarapalyam
11.	Binnamangalam	11.	Geeganakuppam
12.	Gummalapuram	12.	Doddaubbanur
13.	Mathagondapally	13.	Kurubarapally
14.	Kakkadasam	14.	Periakodipally
15.	Devarulimangalam	15.	Kallupally
16.	Sarandapally	16.	Malligabaidoddy
17.	Anniyalam	17.	Belalam (T.Shoolakunta)
18.	Gopalaian doddy	18.	Arthukur
19.	Bennangur	19.	Savaravbatha
20.	D.Kothanur	20.	Bolari
21.	Salivaram	21.	B Lakkasandira
22.	Bikkanapally	22.	Kondappan Kottai
23.	Kudukotta	23.	Athalavadi
24.	Thally Kothanur	24.	Balerapally
25.	Sangepally	25.	Veerammani doddy.

DHARMAPURI DISTRICT VEPPANAPALLI VILLAGE

NON FORMAL CENTRES

1. KRISHNAPPANAYANI PODUR
2. BALERIPALLI
3. THANGADIKUPPAM
4. ENNEKOLLU
5. KUNDARAPALLI
6. BODARAPALLI
7. NARANIKUPPAM
8. DEVARAKUNDANI
9. K.KOTHUR
10. BOODIMUTTULU.

**DISTRICT PRIMARY EDUCATION PROGRAMME
DHARMAPURI DISTRICT**

NON FORMAL CENTRES:-

Sl.No.	Name of the Centre	Total Population		School Age Children		Children Enrolled		Yet to be enrolled or Dropouts		Remarks
		M	F	B	G	B	G			
1.	Krishnappanayani podur	181	121	34	28	16	14	18	14	
2.	Baleripalli	264	192	32	25	18	13	14	12	
3.	Thangadikuppam	344	298	49	36	28	24	21	12	
4.	Ennekollu	172	129	36	21	20	12	16	09	
5.	Kundarapalli	546	505	156	162	141	150	15	12	
6.	Bodarapalli	225	192	42	31	29	19	13	12	
7.	Naranikuppam	521	501	58	43	40	35	18	08	
8.	Devarakundani	169	143	18	14	08	04	10	10	
9.	K.Kothur	162	140	30	25	18	12	12	13	
10.	Boodimuttulu	925	731	72	61	72	61	20	12	

THREE CLASS ROOM BUILDINGS:-

Sl.No	Name of the school for which the building is proposed	No.of children Enrolled B / G	No. of children to whom accomdation is available	Whether land is available for construction	Remarks
1	2	3	4	5	6
1.	Panchayat Union Middle School CHENNASANDIRAM	343/234 = 577.	260 Pupils	Yes	Accomdation at present is only available for 45% of students. To accomdate the rest 55% an additional building is necessary.

DHARMAPURI DISTRICT CHENNASANDIRAM VILLAGE

1. Proposed three class room building
2. School garden
3. Play ground
4. Post office
5. Well & Water Tank

DISTRICT PRIMARY EDUCATION PROGRAMME

DHARMAPURI DISTRICT

TWO CLASS ROOM BUILDINGS:-

Sl.No.	Name of the school for which the building is proposed	No.of children Enrolled B / G	No.of children to whom accomodation is available	Whether land is available for construction	Remarks
1	2	3	4	5	6
1.	P.U.P.S. TAMIL VEPANAPALLI	400/222=622	220 Pupils	Yes	Accomodation is insufficient to the enrolment of the school. Building is necessary.
2.	P.U.P. SCHOOL KUNDARAPALLI	141/150 = 291	210 Pupils	Yes	-

DHARMAPURI DISTRICT VEPPANAPALLI VILLAGE

1. Proposed school building
2. school old building
3. " Tamil
4. Middle school, Urdu
5. Primary school building, Telegu
6. "
7. "
8. A.E.O.' Office
9. Govt. H.S. Veppanapalli
10. Police station
11. Post office
12. Bank of Baroda
13. Pt. Union office
14. Water Tank & Well.

NIEPA DC

D08630

DHARMAPURI DISTRICT

1. Proposed school building
2. School old building
3. "
4. Veterinary hospital
5. Bank of Baroda
6. Govt. High school
7. Post office
8. Water Tank & well