

ANNEXURE

Annexure: 1

INTERVIEW GUIDE: TEACHERS

Name of School:

1. Name of the Respondent:
2. Sex:
3. Date of birth:
4. Teacher in Class:
5. Present residential address:

6. How long you have been teaching in this school?

7. Please give answer about:

- What are the educational issues related to village/community in which you are working as teacher?
- Who are the dropout children? Why?
- Is there any time in the year when children tend to dropout.
 - When?
 - Why?
 - What?

8. Give Priorities for the following for girls and boys. (Ascending order)

Activity	Boys	Girls
1. Household work (Collecting Fuel, Fetching water, cooking etc.)		
2. Participation in marriages and festivals (responsibilities)		
3. Sibling care		
4. Education		
5. Grazing cattle		
6. Play and games		

9. Who does the following?

- Cleaning /sweeping/mopping in the school
- Running errands for the teacher, like getting betel, tea, snacks, etc.
- Singing prayers in the assembly
- Play games during lunch break

10. How is the seating arrangement in your class?

- In rows
 - _ Boys and girls separately
 - _ Boys and girls together
- In groups
 - _ Boys and girls separately
 - _ Boys and girls together
- Any other (describe)
- Who sits in front and who sits at the back? Please give details

11. What are the qualities for monitor of the class? Who is monitor in class?

12. How you transact lessons? If in-group, what is the criteria for forming the groups?

13. What has been your experience with girls and boys and with regard to the following in the classroom?

Student's behaviour	Boys	Girls
Punctual in school		
Discipline		
Concentration		
Participation in classroom		
Mischievous		
Cooperativeness		
Completion of home work		
Prompt in reply		
Clever in Curriculum		

14. In your opinion

- Does girls find difficulty in coping with the curriculum? If so, why?
- Does boys find difficulty in coping with the curriculum? If so, why?

15. In the classroom, do you pay special attention to any category of children? If yes, what are the ways in which you pay special attention?

16. Do you face problem in the classroom due to

- Negative behaviour of the students i.e. (fights, play, talking etc.) who creates more problem girls or boys?
- Aggressive behaviour of child (girls/boys) towards you? How you solve them?

17. The parents give priority for boys education or girls education? Why? Give your opinion

18. Any deterrents for girl's education noticed in the village/ community where you teach? Any steps taken by you to address it? If yes, give details

19. Have you taken any initiative for promotion of girl's education? If yes, give details

20. Only for teachers who are married:

What is your future plans for your children?

Daughter:

Son:

21. Give your suggestion for mainstreaming of girls in education?

Annexure: 2

INTERVIEW GUIDE FOR MEMBERS OF VEC/PTA/MTA

Village:

Name of School:

1. Name of Respondent:

2. Age:

3. Sex:

4. Member of: VEC PTA MTA

5. Name of the School in which you are committee member:

6. When was committee formed in school?

7. How long have you been a member in this committee?

8. As a committee member have you received any training?

9. Please tell us in the context of your village

- What are the most important educational issues before your committee?
- Who are the dropout children? Why?
- Is there a time in the year when children tend to dropout of school?
 - When?
 - Why?
 - What do they do when they dropout from school?

10. Give Priorities for the following for girls and boys. (Ascending order)

Activity	Boys	Girls
1. Household work (Collecting Fuel, Fetching water, cooking etc.) Participation in marriages and festivals (responsibilities) 2. Sibling care 3. Education 4. Grazing cattle 5. Play and games		

11. Do you participate in the enrolment drives organised by the school?

12. What other type of work/activities you take up as committee members in support of school?

13. Any activities taken up by you to promote girls' education? Pls. give details

14. Do you visit the school? How often?

15. For what you visit the school?

16. What all do you do when you visit the school? Pls. give details

17. What kind of problems you find in the school? Pls. give details

18. If there are any problems in school what initiatives you have taken to solve it? Pls. give details.

19. Have you worked with the parents, other community members and teachers in solving the problems faced?

21. What all you usually discussed in meetings?

23. Have you any information about girl dropout in the village leaving the school in last five years?

22. Have you any information about any discriminatory practices towards girls in the school or village? If yes, please give details. What all you have done about it?

24. Any special budgetary provision is done for girls?

25. In your opinion, has there been any positive change in girls' education, after the VEC/PTA/MTA has been functional?

26. What is your opinion of a 'good school'? In your opinion is this school a 'good school'?

Annexure: 3

INTERVIEW GUIDE: PARENTS

Name of School:

1. Name of Respondent:

2. Relationship with concerned child:

3. Name of concerned child:

Age:

Sex:

Class in which studying:

4. Please tell us in the context of your village/community

- What are the most important educational issues of your village?
- Who are the dropout children? Why?
- Is there a time in the year when children tend to drop out from school or become irregular?
 - When?
 - Why?
 - What do they do when they dropout of school?

5. Give Priorities for the following for girls and boys. (Ascending order)

Activity	Boys	Girls
1. Household work (Collecting Fuel, Fetching water, cooking etc.)		
2. Participation in marriages and festivals (responsibilities)		
3. Sibling care		
4. Education		

5. Grazing cattle		
6. Play and games		

6. What is the usual age of marriage of girls and boys in your village/community?

Girls:

Boys:

7. What work do the children do before going to school and after returning from school?

<i>Children</i>	Girls	Boys
Before going to school		
After returning from School		

8. Do the children talk to you after they come back home about the school? Give details about what they talk?

9. Do you ask your children about what happens in the school? Give details about what you ask your children?

10. Do you ensure that the child gets adequate support at home to pursue tasks given by the school? If yes, how you support them? Give the details

11. Usually up to what class are girls educated in your village/Community?

12. How often do you go to the school? Why?

13. You are involved in any activities related to the school? Pls. give details

14. What is your general impression of the quality of teaching in the school? Give reasons.

15. Do you think all children (boys, girls, children from different social groups) get equal attention and opportunity to learn at school? How?

16. What motivated you to enrol your child in school? (Pls. give details)

17. Have you noticed any positive change in your child and other children going to school? What?

18. Has there been any special initiative, in your village, to ensure that girls go to school? If yes, please give details.

19. Have you heard of any girl's dropout in the neighbourhood leaving the school in last five years? Have you heard of any discriminatory practice towards girls in village or school?

20. What are your future plans for your

Daughters

Sons

21. What is your opinion of a 'good school'? Your children's school a 'good school'? Give reason

22. What is your expectation and suggestion for the school?

Annexure: 4

INTERVIEW SCHEDULE FOR DROPOUT CHILDREN

Name of school:

Name of village:

1. Name of student:

2. Age:

3. Studied up to standard/ Dropout from standard:

4. Year of Dropout:

5. Why you left the school?

6. Do you have any regrets for being dropout of the school? Yes/ No

- If yes give reasons
- If no give reasons

7. In your opinion does education has any effect on your life? Yes/No

- If yes give reasons
- If no give reasons

8. If you were educated what would have been the effect on your life?

9. Do you want to suggest anything about the teaching learning methods, school environment, curriculum or any other thing related to school or education? Pls.

Elaborate.

Annexure: 5

INTERVIEW SCHEDULE FOR CHILDREN COMPLETED PRIMARY EDUCATION

Name of school:

Name of village:

1. Name of student:

2. Age:

3. Studied up to standard:

4. Year of passing 5th standard:

5. Does education helps in betterment of life? Yes/ No

If yes give reasons

If no give reasons

6. What made you/ help you to complete the primary education?

7. Do you want to suggest anything about the teaching learning methods, school environment, curriculum or any other thing related to school or education? Pls.

Elaborate.

Annexure: 6

INTERVIEW SCHEDULE FOR GOVERNMENT FUNCTIONARIES

1. Name:

2. Designation:

3. Place:

4. What are the present government scheme/program for education?

5. In your opinion what are the positive aspect of this programme of education?

6. In your opinion what are the negative aspect of this programme of education?

7. What were the government schemes/programmes for encouraging girl's education since 1997?

8. In your opinion what were the positive aspect of these programme for girl's education?

9. In your opinion what were the negative aspect of these programme for girl's education?

10. Any suggestions for the programmes and especially for girl's education programmes?

Annexure: 7

FOCUS GROUP DISCUSSION WITH CHILDREN

Name of School:

Class:

Group Discussion:

- Introduction to group and group's introduction
- Ice breaking activities

Information collected on

- Who keeps quiet in the class?
- Who talks more in the class?
- Who are the children who talk more to the teacher and ask questions to teacher?
- Who are the children to whom the teacher asks more questions?
- Who does the work more in the class like bringing chalk, duster, collecting copies, making tea etc?
- Over what things children fight most – boys-boys- boys-girls, girls-girls?
- Which are the games that children play together and play separately?
Boys-boys, boys-girls, girls-girls)
- What do boys do in the class in the presence and absence of teachers?
- What do girls do in the class in the presence and absence of teachers?
- Who is more intelligent girls or boys?
- What would you like to do once you grow up?

Annexure: 7a

Check list of incidents that may have occur before assembly, assembly and lunch break:

1. Children's arrival at school
 - In groups
 - Individual
 - With parents
2. Who cleans the classroom, assembly place and ground
 - In groups
 - Individual
 - With parents
3. Fills the drinking water
 - Girls
 - Boys
 - Teachers
 - Any other
4. Pre assembly preparations
 - Girls
 - Boys
 - Both
5. Assembly observation:
 - Who led the Assembly?
 - Participation of boys and girls in assembly activities
 - Sitting arrangement etc.
7. General activities of children such as
 - a. Play- girls-girls, boys-boys, girls-boys
 - b. Talking - girls-girls, boys-boys, girls-boys
 - Gossiping- girls-girls, boys-boys, girls-boys

Any other

Vishlanga primary school

Annexure: 8

Cohort of students 1996 -97 to 2001-02

Sr. No	Student's names	1996-97	1997-98	1998-99	1999-2000	2000-01	2001-02
		Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
1	Mavi Anilkumar Virabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
2	Tadvi Shaileshbhai Linjabhai	Std-1					
3	Bhabhor Shailesh. D .	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
4	Minama Popatbhai. B	Std-1	Std-2	Std-2	L.C.I		
5	Bhuha Shaileshbhai.S	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
6	Bhuria Parvatbhai Kalabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
7	Mavi Arvindbhai R	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
8	Palas Prakashbhai.K	Std-1	Std-1	L.C. I			
9	Parmar Shaileshbhai. K	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
10	Vadavi Chhaganbhai .V	Std-1	Std-1	L.C. I			
11	Damor Railabhai Pratapbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
12	Bhuria Dinubhai Titabhai	Std-1	Std-2	Std-2	L.C. I		
13	Palas Rakeshbhai Sanubhai	Std-1	Std-2	Std-3	Std-4	Std-4	Std-4
14	Bhabhor Maheshbhai .N	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
15	Bhabhor Mikeshbhai. N	Std-1	Std-2	Std-3	Std-4	Std-4	Std-4
16	Amaliyar Mukeshabhai.B	Std-1	Std -1	L.C. I			
17	Palas Shaileshbahi M	Std-1	Std -2	L.C. I			
18	Bhuria Tersingbhai. D	Std-1	Std-1	L.C. I			
19	Bhabhor Kaileshbhai.B	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
20	Bhuha Dineshbhai . M	Std-1	Std-2	Std-3	L.C.I		
21	Vahunia Mukeshbhai. H	Std-1	Std-2	Std-3	Std-4	Std-4	Std -5
22	Vahuniya Vinubhai. N	Std-1	L.C				
23	Parmar Maheshbhai.N	Std-1	Std-2	Std-3	Std-4	Std-4	Std -5
24	Parmar Mukeshbhai.K	Std-1	L.C				
25	Malivad Khumanbhai. B	Std-1	Std-2	Std-3	L.C. I		
26	Bahuniya Vestabhai.N	Std-1	L.C				
27	Bhuriya Badvantbhai.M	Std-1	Std-1	L.C.I			
28	Bhuriya Shaileshbhai.K	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
29 F	Mavi Mangiben.R	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
30	Mavi Lalitaben.R	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
31	Mavi Sangitaben.R	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
32	Bhabhor Santaben.V	Std-1	Std-2	Std-3	Std-4	Std-4	Std-5
33	Tadvi Maniben.R	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
34	Tadvi Geetaben Hirabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
35	Bhuha Sitaben Sabbirbhai	Std-1	Std-2	Std-3	Std-4	Std-4	Std-5
36	Bhuriya Rekhaben.H	Std-1	L.C				
37	Bahuniya Sumralben.H	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
38	Bhuriya Gangaben. B	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
39	Bhuha Sanjuben. S	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
40	Parmar Rangiben. M	Std-1	Std-2	Std-3	Std-4	Std-4	Std-4
41	Mavi Geetaben Kajubhai	Std-1	Std-1	L.C. I			

Annexure: 9

Cohort of students 2001-02 to 2006-07

Sr. No.	Student's Name	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07
		Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
1	Bhuha Mahesh Somabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
2	Bamania Shanu Masulbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
3	Mavi Jagabhai Pangadabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
4	Palas Asvin Suniyabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
5	Menda Sandeep Shanubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
6	Pasaya Amrut Masulbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
7	Amaliyar Shanu Titabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
8	Parmar Kalpesh Vestabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
9	Tadvi Vinod Kalsingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
10	Amaliyar Chatur Somlabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
11	Bhabhor Jasvant Sartanbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
12	Amaliyar Vesta Navlabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
13	Vahuniya Rakesh Ditiyabhai	Std-1	Std-2	Std-3	Std-4	Std-4	Std-5
14	Bhabhor Kalpesh Ramanbhai	Std-1	Std-2	L.C. Issued			
15	Bhabhor Suresh Chhaganbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
16	Amaliyar Rakeshbhai Saburbhai	Std-1	Std-2	Std-3	Std-4	Std -5	Std -6
17	Bhuhar Ghamir Chhatra	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5
18	Bhabhor Ganubhai Bachubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
19	Amaliyar Parvat Bhursingh	Std-1	Std-2	Std-3	L.C issued		
20	Damor Arjun Bhursingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
21	Palas Sanjay Chuniya	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
22	Damor Ganapat Fatesingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
23	Tadvi Rakesh Bachubhai	Std-1	Std-2	L.C. Issued			
24	Tadvi Vinod Chhatrasingh	Std-1	Std-2	Std-3	L.C. Issued		
25	Bhuriya Kamlesh Titabhai	Std-1	Std-2	Std-3	L.C. Issued		
26	Bahabhor Subhash Mansukhbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
27	Bhabhor Akshay Rameshbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
28	Bhuriya Maheshbhai Maganbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
29	Parmar Rakesh shamabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
30	Mandol Vinesh Shamabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5
31	Mandol Boda Shama	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
32	Tadvi Ritu Veerabhai	Std-1	Std-2	Std-3	Std-4	L.C.issued	
33	Parmar Mukesh Kalabhai	Std-1	Std-2	Std-3	L.C.issued		
34	Damor Naresh Nevlabhai	Std-1			L.C. Issued		
35	Amaliyar Kaju Narsingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
36	Menda Arvind Samubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
37	Menda Kamlesh Desingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
38	Menda Rakesh Desingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
39	Bhuriya Manu Titabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
40	Menda Mahesh Keshabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6

41	Menda Kamlesh Shamubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
42	Amaliyar Kamlesh Jorsingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
43	Tadvi Pankaj Mukeshbhai	Std-1	Std-2	Std-3	L.C.issued		Std -6
44	Palas Lalu Virsingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
45	Tadvi Sanjay Sartanbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
46	Bhabhor Shailesh Somabhai	Std-1	Std-2	Std-3	L.C.issued		
47	Tadvi Alpesh Mangubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
48	Mohaniya Sanjay Lijiyabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
49	Amaliyar Mathur Saburbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
50	Palas Sunil Somabhai	Std-1	Std-2	L.C. Issued			
51	Parmar Babu Shanubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
52	Parmar Shailesh Khumsingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
53	Ninama Shailesh Mangabhai	Std-1	L.C.issued				
54	Parmar Vinod Revabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
55	Parmar Amrut Chimanbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
56	Minama Ratan Lakabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
57	Minama Arvind Lalubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
58	Amaliyar Pankaj Navlabhai	Std-1	Std-2	Std-3	L.C.issued		
59	Sangada Mahesh Salam	Std-1	Std-2	L.C. Issued			
60	Sangada Rushi Kanubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
61	Ninama Govind Shanabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
62	Mavi Sartan Gopsingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
63	Palas Arjun Shanubhai	Std-1	L.C.issued				
64	Tadvi Manilal Gopsingh	Std-1	Std-2	Std-3	L.C.issued		
65	Amaliyar Arvind Kadakiya	Std-1	L.C.issued				
66	Tadvi Pratap Nanubhai	Std-1	Std-2	L.C.			
67	Tadvi Pintu Gopsingh	Std-1	Std-2	L.C.			
68	Tadvi Ramanbhai Madiyabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
69	Tadvi Vinod Gamirbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
70	Bhabhor Mathur Ramesh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
71	Tadvi Vitthal Veerabhai	Std-1	Std-2	L.C.			
72	Tadvi Kamlesh Sartan	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
73	Tadvi Ramu Desingh	Std-1	Std-2	L.C.			
74	Tadvi Ashok Dhurabhai	Std-1	Std-2	L.C.			
75	Palas Kadu Sartanbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
76	Turiya Shailesh Kadubhai	Std-1	L.C.issued				
77	Menda Vikram Somjee	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
78	Vadvi Renukaben Manubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
79	Bhuriya Sharmilaben Kadubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
80	Amaliyar Hansaben Kadakiyabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
81	Tadvi Manishaben Chaturbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
82	Tadvi Amisha Chaturbhai	Std-1	Std-2	Std-3	L.C.		
83	Tadvi Shushila Chhatrasingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
84	Tadvi Sharda Bachu	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6

85	Tadvi Sangu Somabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
86	Tadvi Tina Rameshbhai	Std-1	Std-2	Std-3	Std-4	L.C.issued	
87	Tadvi Samiben Rameshbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
88	Damor Savita Varsingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
89	Tadvi Mani Pratapbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
90	Bhuriya Manisha Chhaganbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
91	Tadvi Nandaben Veerabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
92	Bhuriya Sumitraben Titabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
93	Tadvi Jaya Laxmanbhai	Std-1	Std-2	Std-3	L.C.		
94	Luha Samila Sanubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
95	Bhuriya Geeta Harsingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
96	Bhuriya Kamla Chuniya	Std-1	Std-2	Std-3	Std-4	L.C.issued	
97	Mavi Tinaben Kajubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
98	Parmar Amisha Chaturbahi	Std-1	Std-2	L.C.			Std -6
99	Amaliyar Sumitra Chaturbahi	Std-1	Std-2	Std-3	Std-4	L.C.issued	
100	Tadvi Shanta Manubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
101	Menda Sangita Chatur	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
102	Menda Mangi Chatur	Std-1	Std-2	Std-3	L.C issued		
103	Amaliyar Suryaben Mersingh	Std-1	Std-2	Std-3	L.C issued		
104	Damor Ganga Samubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
105	Bilval Laxmi Kalsingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
106	Bhuriya Sushila Chuniya	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
107	Bhuriya Rekha Khapariya	Std-1	Std-2	Std-3	L.C.		
108	Tadvi Batviben Rameshbhai	Std-1	Std-2	Std-3	L.C.		
109	Tadvi Sharmila Mangubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
110	Tadvi Tinaben Dalsingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
111	Amaliyar Kanta Shukamsingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
112	Bhabhor Kanta Shankar	Std-1	Std-2	Std-3	Std-4	L.C.issued	
113	Parmar Geeta Khumansinghbahi	Std-1	L.C.issued				
114	Amaliyar Usha Navlabhai	Std-1	L.C.issued				
115	Parmar Ramila Vestabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
116	Menda Rekha Abrubhai	Std-1	L.C.issued				
117	Menda Lila Abrubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
118	Menda Rekha Narubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
119	Tadvi Kanaben Pratapbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
120	Menda Sumitra Shanubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
121	Luha Sharda Veerabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
122	Tadvi Surekha Valsingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
123	Tadvi Manjula Harsinghbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
124	Bhuriya Jagrutiben Jatanbhai	Std-1	Std-2	L.C.			
125	Amaliyar Dhudiben Sursinghbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
126	Bhabhor Sharmaben Gopalbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std -6
127	Bhabhor Surekha Sanubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6

Annexure: 10

Personal and professional details of the persons interviewed:

1. Teachers: In Vishlanga each class had a teacher according to the government norms. There were total fourteen teachers twelve male and two female teachers. All the teachers were having minimum qualification of PTC. The five teachers interviewed had received in-service teachers training. Teachers attended the CRG meetings for the updates in curriculum and guidance about new advancement in the field.

2. VEC, MTA and PTA committee members:The VEC, MTA and PTA committees were formed in 1990-91. Members were in committee since 1991. All the members had received the training for their roles and responsibilities.

3. Parents interviewed: The literacy background of the parents interviewed was as under. Five parents of dropout children, two male and three female were interviewed. While six parents of children completed primary education among which three male and three female were interviewed.

All the five parents of dropout children and the six parents of students completed primary education were illiterate.

4. Students interviewed:

▪ Details of Dropout students:

Dropout students: The interviews of six dropout students were taken, three girls and three boys. Out of three girls one girl dropped out from standard IV in year 2006, two girls dropped out from standard V in year 2005. The three boys interviewed three boys dropout of school from standard V in year 2006.

▪ Students completed Primary education:

The interviews of six students were taken. Three girls and three boys, all the three girls passed the standard V examination in year 2005, two boys passed standard V examination in 2005 and one boy passed the examination in year 2006.

Parmar Na Khakhariya primary school:

Annexure: 11

Cohort 1996 -97 to 2001-02:

Sr.No	Name of students	1996-97	1997-98	1998-99	1999-2000	2000-01	2001-02
		Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
1	Paramar Tinubhai Sayabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
2	Ninama Arjunbhai Maniyabhai	Std-1	Std-1	Std-1	Std-2	STD-3	Std-4
3	Ninama Anilbhai Chaturbhai	Std-1	Std-1	Std-1	STD-1	Std-2	Std-3
4	Mavi Arvindbhai Ramubhai	Std-1	Std-1	Std-2	STD-3	certi Issued	
5	Taded Shaileshbhai Maniyabhai	Std-1	Std-2	Std-3	STD-3	Std-4	Std-5
6	Bhabhor Mukeshbhai Saratanbhai	Std-1	Std-1	Std-2	STD-3	Std-4	Std-5
7	Dangi Rajeshbhai Saburbhai	Std-1	Std-1	Std-2	STD-3	STD-3	Std-4
8	Paramar Lalitaben Mohanbhai	Std-1	Std-2	Std-3	STD-4	Std-5	Std-6
9	Paramar Kantaben Amarabhai	Std-1	Std-1	Std-1	STD-2	certi Issued	

Annexure: 12**Cohort 2001-02 to 2006-07:**

Sr.No	Student's Name	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07
		Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
1	Bamaniya Ganeshbhai Somabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
2	Ninama Maheshbhai Pangalabhai	Std-1	Std-2	Std-3	Std-3	Std-3	Std-3
3	Paramar Ishvarbhai Arvindbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
4	Ninama Nareshbhai Dipasingbhai	Std-1	Std-2	Std-2	Std-3	Std-3	Std-3
5	Ninama Sureshbhai Shanubhai	Std-1	Std-2	Std-3	Std-3	Std-3	Std-3
6	Mavi Vijaybhai Chimanbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
7	Dangi Kalpeshbhai Saburbhai	Std-1	Std-2	Std-3	Std-3	Std-4	Std-5
8	Dangi Maheshbhai Manubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
9	Mavi Chandubhai Rayajibhai	Std-1	Std-1		L.C		
10	Dangi Rakeshbhai Kanubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5
11	Amaliyar Rakeshbhai Harasingbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5
12	Bhuriya Sureshbhai Somabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5
13	Amaliyar Mukeshbhai Amarabhai	Std-1	Std-2	Std-3	Std-3	Std-3	Std-4
14	Bhuriya Maheshbhai Saratanbhai	Std-1	Std-1	Std-2	L.C		
15	Katara Rajeshbhai Bhayalabhai	Std-1	Std-1		L.C		
16	Mavi Sanjaybhai Rayalabhai	Std-1	Std-2	STD-3	Std-3	Std-3	Std-3
17	Ninama Ajaybhai Maniyabhai	Std-1	Std-2	Std-3	Std-3	Std-3	Std-3
18	Ninama Rahulbhai Pratapbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std6
19	Ninama Sanjaybhai Chandubhai	Std-1	Std-2	Std-3	Std-3	Std-3	Std-4
20	Ninama Pappubhai Mangubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
21	Ninama Vinodbhai Shanubhai	Std-1	Std-2	Std-3	Std-3	Std-3	L.C
22	Bhuriya Surshbhai Dipubhai	Std-1	Std-2	Std-3	Std-3	Std-3	L.C
23	Bhuriya Mukeshbhai Dipubhai	Std-1	Std-2			L.C.	
24	Dangi Shaileshbhai Shanubhai	Std-1	Std-2	Std-3	Std-3	Std-4	Std-5
25	Bhuriya Arvindbhai Samudabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5
26	Sangada Dilipbhai Ganubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5
27	Bhuriya Bhaaratbhai Samudabhai	Std-1	Std-2	Std-3	Std-4	L.C.	
28	Sangada Vinaben Ramanbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5
29	Paramar Bharatiben Maganbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5
30	Mavi Sharmilaben Saratanbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5
31	Mavi Anitaben Ramanbhai	Std-1	Std-2	L.C			
32	Mavi Kailashben Gopalbhai	Std-1	Std-2	Std-3	Std-3	Std-3	Std-3
33	Mavi Lalitaben Ramanbhai	Std-1	Std-2	L.C			
34	Ninama Surekhaben Makubhai	Std-1	Std-2	Std-2	L.C		
35	Ninama Ushaben Saburbhai	Std-1	Std-2	Std-3	Std-3	Std-4	Std-5
36	Ninama Rekhaben Manasukhbhai	Std-1	Std-2	Std-3	Std-3	Std-3	Std-3
37	Amaliyar Tinaben Harasingbhai	Std-1	Std-2	Std-3	Std-3	L.C	
38	Amaliyar Manishaben Harasingbhai	Std-1	Std-2	Std-3	Std-3	Std-4	Std-5
39	Amaliyar Manjuben Saratanbhai	Std-1	Std-2	Std-3	Std-3	Std-3	Std-4
40	Dangi Saralaben Keshabhai	Std-1	Std-1	Std-2	Std-2	Std-3	Std-4
41	Sangada Neetaben Somabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
42	Ninama Surekhaben Maniyabhai	Std-1	Std-1	Std-1	Std-1	Std-2	Std-3
43	Ninama Nandaben Mangubhai	Std-1	Std-2	Std-3	Std-3	Std-4	Std-5

44	Ninama Seetaben Shanubhai	Std-1	Std-2	Std-3	Std-3	Std-4	Std-5
45	Bhuriya Laxmiben Dipubhai	Std-1	Std-2	Std-3	Std-3	Std-4	Std-5
46	Bhuriya Bharateeben Dipubhai	Std-1	Std-2	Std-3	Std-3	Std-4	Std-5
47	Devadha Hansaben Rameshbhai	Std-1	Std-2	Std-3	L.C		
48	Tadvi Durgaben Chaturbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5

Annexure: 13

Personal and professional details of the persons interviewed:

1. Teachers: In parmar na khakharia each class has a teacher according to the government norms. There were total five teachers four male and one female teacher. The principal is appointed since last ten years. All the teachers were having minimum qualification of PTC. From total teachers 50% are Vidya shahayak and had received in-service teachers training. Teachers attend the CRG meetings for the updates in curriculum and guidance about new advancement in the field.

2. VEC, MTA and PTA committee members: The VEC, MTA and PTA committees were formed in 2002-03. The MTA committee members were in committee since 2003-04, VEC members were in committee since 2004-05 and the two PTA committee members were in committee since 2004-05 and one since 2005-06. The 66.67% PTA members had received the training for their roles and responsibilities.

3. Parents: The literacy background of the parents interviewed was as under.

All the seven parents of dropout children were illiterate. 14.28% parent i.e. only one parent (male) was literate among the five parents of students completed primary education.

4. Students interviewed: Dropout students:

- The interviews of six dropout students were taken, four girls and two boys. Out of four girls one dropped out in standard I, the other in standard II, one from IV, one from standard V. All these students were dropped out from school in year 2006. The two boys interviewed one boy dropout of school from standard II and one boy dropout of school from standard III. One boy was dropout from school in year 2005 and one in year 2006.
- Students completed Primary education: The interviews of four students were taken who passed the standard V examination in year 2005.

Chaidiya primary school:**Annexure: 14****Cohort 1996 -97 to 2001-02**

Sr.No	Student's Name	1996-97	1997-98	1998-99	1999-2000	2000-01	2001-02
		Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
1	Pargi Kaneshbhai Manubhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
2	Pargi Mahendrabhai.R	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
3	Tadvi shaileshbhai Dalabhai	STD-1	STD-1	STD-1	STD-2	STD-2	STD-3
4	Tadvi Sanubhai Laljibhai	STD-1	STD-1	certi issued			
5	Mal Rakeshbhai Somabhai	STD-1	STD-1	STD-1	STD-2	STD-3	STD-4
6	Tadvi Kailashbhai punjabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
7	Tadvi Dhuliabhaivestabhai	STD-1	certi issued				
8	Bamnia Panglabhai Revlabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
9	Bamnia Arvind bhai Revlabhai	STD-1	STD-1	certi issued			
10	Tadvi Arvindbhai Faliabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
11	Tadvi khumanbhai Manubhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
12	Valvi Kalubhai Kadakiabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
13	Tadvi kailashben Bachubhai	STD-1	certi. Issued				
14	Tadvi Lataben somabhai	STD-1	certi. Issued				
15	Tadvi Maniben Joyatabhai	STD-1	STD-2	STD-3	STD-3	STD-4	STD-5
16	Tadvi Santaben Lalgibhai	STD-1	STD-2	DO			
17	Tadvi Surekhaben Bhurjibhai	STD-1	STD-1	STD-2	STD-3	STD-4	STD-4
18	Tadvi dakshaben Mathurbhai	STD-1	STD-1	STD-1	certi issued		
19	Bamnia Amishaben Lalabhai	STD-1	STD-2	DO			
20	Bamania Tinkaben Revlabhai	STD-1	STD-1	STD-1	certi issued		

Annexure: 15

Cohort 2001-02 to 2006-07:

Sr.No	Name of students	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07
		Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
1	Bhuria Valiben dhuliyabhai	STD-1	Cert. issued				
2	Tadvi Shamaben Ratnabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
3	Tadvi Lilaben Ratnabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
4	Tadvi Rekhaben Manubhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
5	Tadvi Shukaliben Manubhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
6	Tadvi Shurekhaben Maganbhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
7	Valvi Renaben Pangalabhai	STD-1	STD-2	STD-3	STD-3	STD-3	STD-4
8	Ninama Kamlaben Ratanabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
9	Tadvi Maniben Punjiyabhai	STD-1	STD-2	STD-3	STD-4	STD-5 fail , DO	
10	Tadvi Shakudiben Lungiyabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
11	Damor Shurekhaben Somalabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
12	Tadvi Mangiben Varshingbhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
13	Tadvi Amishaben Dahyabhai	STD-1	STD-1	STD-2	STD-3	STD-4	STD-5
14	Tadvi Lungiben Shukrambhai	STD-1	STD-2	STD-3	STD-3	STD-3	STD-4
15	Tavi Savitaben mathurbhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
16	Tadvi Rashilaben Ramlabhai	STD-1	STD-2	STD-3	STD-4	STD-4	STD-5
17	Bhuriya Sharmilaben Saburbhai	STD-1	STD-2	STD-3	STD-4	STD-4	STD-5
18	Bhuriya Rajaliben Pangalbhai	STD-1	STD-2	STD-3	STD-3	STD-4	STD-5
19	Tadvi Geetaben Rupasinghbhai	STD-1	STD-2	STD-3	STD-4	STD-4	STD-5
20	Tadvi Darshnaben Kalubhai	STD-1	STD-2	STD-3	STD-4	STD-4	STD-5
21	Tadvi Kaseriben Sañubhai	STD-1	STD-2	STD-3	STD-4	STD-4	STD-4
22	Bhuriya Sanjuben Sartanbhai	STD-1	STD-2	STD-3	STD-4	STD-4	STD-5
23	Tadvi Sunitaben Mathurbhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
24	Tadvi Vanitaben Mathurbhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
25	Tadvi Kankuben Lungiyabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
26	Tadvi Kantaben Lagibhai	STD-1	STD-1	STD-2	STD-3	STD-3	STD-4
27	Tadvi Ramliben Rayalabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
28	Tadvi Rekhaben Malabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
29	Tadvi Sushilaben Galabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
30	Tadvi Vikasben Kashnabhai	STD-1	STD-2	STD-3	STD-4	STD-4	STD-5
31	Amaliyar sangitaben Somabhai	STD-1	STD-2	STD-3	STD-3	STD-4	STD-4
32	Tadvi Urmilaben Kalumbhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
33	Ganava Shurekhaben Fulgibhai	STD-1	STD-1	STD-2	STD-3	STD-4	5 fail
BOYS							
35	Tadvi Vinodbhai Khumanbhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
36	Mavi Mohanbhai Somabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
37	Tadvi Viondbhai Valgibhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6

38	Tadvi Maheshbhai Varsingbhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
39	Tadvi Sunilbhai Harpalbhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
40	Tadvi Mahendrakumar Punjabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
41	Bhabhor Arjunbhai Babubhai	STD-1	STD-2	DO			
42	Tadvi Gamirbhai Kashnabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
43	Tadvi Anilbhai Parbatbhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
44	Tadvi Pintubhai Lalgibhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-5
45	Tadvi Rakeshbhai Harsingbhai	STD-1	STD-1	STD-2	STD-3	STD-4	STD-5
46	Pargi Vinubhai Somalabhai	STD-1	STD-2	STD-3	STD-4	5-fail	DO
47	Valvi Pankajbhai Bhurabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
48	Tadvi Sureshbhai Suniyabhai	STD-1	STD-2	Certi.issued			
49	Ganava Muksehbhai Khatrabhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
50	Tadvi Kamleshbhai hupsingbhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
51	Ganava khumansingh Jitharabhai	STD-1	DO				
52	Tadvi Kishnbhai Suniyabhai	STD-1	STD-2	DO			
53	Tadvi Hamirbhai Ramubhai	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
54	Ravat Maheshbhai Mangalabhai	STD-1	STD-1	STD-2	DO		

Annexure: 16

Personal and professional details of the persons interviewed:

1. Teachers: In Chaidya total seven teachers were there, according to the government norms there was deficit of two teachers. There were total seven teachers five male and two female teachers. All the teachers were having minimum qualification of PTC. From total four teachers' 2 male and 2 female teachers were interviewed. Teachers attended the CRG meetings for the updates in curriculum and guidance about new advancement in the field.

2. VEC, MTA and PTA committee members: The VEC, MTA, and PTA committees were formed in 2000-01. The MTA and PTA committee members were in committee since 2004-05, one VEC members were in committee since 2003-04. The 66.7% VEC and **all** MTA members had received the training for their roles and responsibilities. None of the PTA members had received the training for their roles and responsibilities.

3. Parents interviewed: The literacy background of the parents interviewed was as under. Seven parents of dropout children, four male and three female were interviewed. While six parents of children completed primary education among which three male and three female were interviewed.

Out of the seven parents of dropout children 4 were illiterate and 3 parents were literate. The parents of students completed primary education, three parents were literate and three parents were illiterate.

4. Students interviewed:

▪ **Dropout students:** The interviews of five dropout students were taken, three girls and two boys. Out of three girls two girl dropout of school from Standard V in year 2006 and 2005 respectively and one from Standard II was dropout of school in year 2006. The two boys interviewed dropout of school from Standard IV in year 2005.

▪ **Students completed Primary education:** The interviews of eight students were taken five girls and three boys. All passed the Standard V examination in year 2005.

Palli primary school

Annexure: 17

Cohort 1996-97 –2001-02

Sr. no	Name	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02
		Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
1	Harijan Pantubhai. M	STD-1	STD-1	STD-1	STD-1	STD-2	STD-2
2	Harijan Rajendrakumar. K	STD-1	STD-1	STD-1	Certificate Issued		
3	Harijan Lalabhai. F	STD-1	STD-2	STD-3	Certificate Issued		
4	Harijan Ashokbhai .R	STD-1	STD-1	STD-1	STD-1	STD-2	STD-3
5	Mavi Kalpeshbhai .P	STD-1	STD-2	STD-3	STD-3	STD-4	STD-4
6	Dehada Himmatbhai. N	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
7	Baria Ravindrakumar. H	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
8	Tadvi Sandipkumar. N	STD-1	Certificate Issued				
9	Ninama Mahendrasinh. M	STD-1	STD-1	STD-1	STD-1	Certificate Issued	
10	Ninama Arjunbhai .R	STD-1	STD-1	STD-2	STD-3	STD-3	STD-4
11	Mavi Mukeshbhai. S	STD-1	STD-1	STD-2	STD-3	STD-3	STD-4
12	Patel Chandubhai .P	STD-1	STD-2	STD-2	Certificate Issued		
13	Patel Ishwarbhai. P	STD-1	STD-2	STD-2	Certificate Issued		
14	Patel Bhupatbhai .B	STD-1	Certificate Issued				
15	Shaikh Asifmiya. G	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
16	Patel Jitendrakumar .B	STD-1	STD-2	STD-3	STD-3	STD-4	STD-5
17	Chauhan Pareshbhai .P	STD-1	STD-2	STD-3	STD-3	STD-4	STD-5
18	Chauhan Sureshkumar. R	STD-1	STD-2	STD-2	STD-3	STD-4	STD-5
19	Baria Kishor. T	STD-1	STD-2	STD-2	STD-3	STD-4	STD-5
20	Patel Bhupatsinh .B	STD-1	STD-1	STD-2	STD-3	STD-3	STD-4
21	Baria Alpeshbhai. R	STD-1	STD-1	STD-2	L.C		
22	Patel Arvindbhai. J	STD-1	STD-2	STD-2	STD-3	STD-4	STD-5
23	Harijan Rajuben .R	STD-1	STD-2	STD-2	Certificate Issued		
24	Harijan Savitriben. P	STD-1	STD-1	STD-1	STD-2	Certificate Issued	
25	Makwana Nayanaben .N	STD-1	STD-2	STD-3	STD-3	STD-4	STD-5
26	Ninama Surekhaben. L	STD-1	STD-2	STD-2	STD-3	STD-3	STD-3
27	Hadila Zalak .V	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
28	Paramar Shitalben. K	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
29	Kishori Pushpaben. C	STD-1	STD-1	STD-2	STD-2	STD-2	STD-3
30	Damor Anitaben. N	STD-1	STD-1	STD-2	STD-2	STD-3	STD-3
31	Bhagora Rekhaben .M	STD-1	STD-2	STD-3	STD-4	STD-4	STD-5
32	Damor Ramilaben .S	STD-1	Certificate Issued				
33	Chauhan Kavtaben. C	STD-1	STD-1	STD-2	STD-3	STD-3	STD-4
34	Baria Urvasheeben. T	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6
35	Paramar Varshaben. P	STD-1	STD-1	STD-2	STD-2	STD-3	STD-3
36	Pandya Shitalben. M	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6

Annexure: 18

Cohort 2001-02-2006-07

sr.no	Name	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	
1	Mavi Vaibhavbhai R	STD-1	STD-2	STD-3	STD-3	STD-4	STD-5	
2	Meda Pankajbhai P	STD-1	STD-2	STD-3	Certificate Issued			
3	Meda Vikaskumar R	STD-1	Certificate Issued					
4	Bhatiya Ronak B	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6	
5	Baria Narendrasinh C	STD-1	STD-2	STD-3	STD-4	STD-4	STD-5	
6	Neenama Gunavantsinh H	STD-1	Certificate Issued					
7	Bhabhor Mayurbhai S	STD-1	STD-2	STD-3	STD-4	Certificate Issued		
8	Chauhan Vishalkumar L	STD-1	STD-2	STD-3	STD-4	STD-5	L.C	
9	Varma Nilay A	STD-1	STD-2	STD-3	STD-4	STD-5	L.C	
10	Meda Sanjaykumar P	STD-1	STD-1	STD-2	Certificate Issued			
11	Ravat Rakeshbhai K	STD-1	Certificate Issued					
12	Solanki Ronakkumar K	STD-1	STD-1	STD-2	STD-3	STD-3	STD-4	
13	Meda Sanjaybhai R	STD-1	STD-1	STD-3	STD-4	STD-4	STD-4	
14	Khant Kalpeshbhai A	STD-1	STD-2	STD-3	Certificate Issued			
15	Makwana Nirmalkumar N	STD-1	STD-2	STD-3	Certificate Issued			
16	Damor Bhupendrabhai M	STD-1	STD-2	STD-3	STD-3	STD-4	STD-4	
17	Chauhan Jasavantbhai B	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6	
18	Baria Sanjaykumar B	STD-1	Certificate Issued					
19	Tadvi Ramitaben S	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6	
20	Mavi Mamataben K	STD-1	STD-1	STD-2	STD-3	STD-4	STD-5	
21	Bhabhor Hansaben V	STD-1	STD-2	Certificate Issued				
22	Baria Priyankaben S	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6	
23	Meda Surekhaben B	STD-1	STD-2	STD-3	STD-3	STD-4	STD-4	
24	Chauhan Jashodaben R	STD-1	STD-2	STD-3	STD-4	STD-4	STD-5	
25	Baria Sharmilaben C	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6	
26	Baria Urmilaben P	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6	
27	Baria Kamalaben B	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6	
28	Baria Urmilaben B	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6	
29	Meda Sumitraben S	STD-1	STD-2	STD-3	STD-3	STD-4	STD-4	
30	Damor Sonalben B	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6	
31	Harijan Ushaben F	STD-1	STD-2	STD-2	STD-3	STD-3	STD-4	
32	Rathod Surekhaben V	STD-1	STD-2	Certificate Issued				
33	Chauhan Manishaben B	STD-1	STD-2	STD-2	STD-3	STD-4	STD-5	
34	Chauhan Nayanaben A	STD-1	STD-2	STD-3	STD-4	STD-5	STD-6	
35	Baria Nandaben A	STD-1	STD-2	STD-3	STD-4	certi		
36	Hathila Leelaben P	STD-1	Certificate Issued					
37	Kishori Sonalben M	STD-1	STD-2	STD-3	STD-3	Certificate Issued		
38	Chuhan Varadanben G	STD-1	STD-2	STD-3	STD-4	Certificate Issued		
39	Chauhan Hetalben R	STD-1	Certificate Issued					

40	Baria Hansaben S	STD-1	STD-2	STD-3	STD-4	STD-5	STD-5
----	------------------	-------	-------	-------	-------	-------	-------

Annexure: 19

Details of samples interviewed:

1. Teachers: In Palli school eight teachers are required according to the government norms. There are total seven teachers one male and six female teachers. Five teachers were interviewed; one male and four female teachers, among them all the teachers are having minimum qualification of PTC. All has received in-service teachers training. Teachers attend the CRG meetings for the updates in curriculum and guidance about new advancement in the field.

2. VEC, MTA and PTA committee members:The VEC, MTA and PTA committees were formed in 2001-02. all the committee members are in committee since 2001-02. All the members have received any training for their roles and responsibilities.

3. Parents interviewed: Six parents of dropout children, three male and three female were interviewed. Six parents of children completed primary education among which three male and three female were interviewed.

Among six parents of dropout children five are illiterate and one is literate. Among the six parents of students completed primary education four are literate and two parents are illiterate.

4. Students interviewed:

- Dropout students: The students interviewed 2 girls and 3 boys. Between the two girls interviewed one girl dropout of school from third standard in year 2003 and one from sixth standard in year 2006. The three boys interviewed one boy dropout of school from standard II, one boy dropout of school from standard IV in year 2003, two boys dropout of school from standard V in year 2002 and one in year 2006.

- Students completed Primary education:

The students interviewed three girl and three boys. All the students passed the standard fifth exam in year 2005 and continued the studies in upper primary.

Vateda primary school:

Annexure: 20

Cohort 1996-97 to 2001-02

Sr. No.	Student's Name	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	
		Std-1	Std-2	Std-3	Std-4	Std-5	Std-5	
1	Baria Vinodbhai H	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5	
2	Patel Jasvantbhai S	Std-1	Std-2	Std-3	Std-4	L.C.issued		
3	Patel Rakesh B	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
4	Patel Rakesh S	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
5	Ninama Raju V	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
6	Bhabhor Jahingbhai T	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
7	Baria Jentibhai P	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
8	Bhuriya Rameshbhai S	Std-1	Std-2	Std-3	Std-4	Std-4	Std-5	
9	Luhar Suresh B	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
10	Devdha Sharad R	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
11	Damor Rajesh R	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
12	Devdha Rakesh P	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5	
13	Bhabhor Pratap S	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
14	Patel Sukam B	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5	
15	Hathila Dinesh A	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
16	Damore Nareshbhai D	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5	
17	Dahma Gulab S	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
18	Patel Suresh J	Std-1	LC issued					
19	Bhabhor Yogesh H	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
20	Baria Rakeshbahi M	Std-1	Std-2	Std-3	Std-3	Std-4	Std-4	
21	Devdha Kamlesh N	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
1	Baria Rekhaben S	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
2	Baria Methli B	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5	
3	Bhuriya Kaliben D	Std-1	Std-2	Std-3	Std-4	LC		
4	Patel Axitaben M	Std-1	Std-2	LC Issued				
5	Bhuriya Kaliben M	Std-1	Std-2	Std-2	Std-3	Std-3	Std-3	
6	Luhar Tinaben S	Std-1	Std-2	Std-3	LC issued			
7	Baria Sangitaben B	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
8	Bhuriya Ramilaben M	Std-1	Std-2	Std-2	Std-3	LC		

Annexure: 21**Cohort 2001-02 to 2006-07**

Sr. No.	Student's Name	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07
		Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
1	Baria Pankaj Sursinghbhai	Std-1	Std-1	Std-2	Std-2	Std-3	Std-4
2	Bamor Vikram Rameshbhai	Std-1	Std-1	Std-2	Std-2	Std-3	Std-4
3	Baria Himmat Rameshbhai	Std-1	Std-1	Std-1	Std-2	Std-3	Std-4
4	Bhuriya Dinesh Mangabhai	Std-1	Std-2	Std-3	Std-3	Std-4	Std-4
5	Bhuriya vinod Parvatbhai	Std-1	Std-2	Std-3	Std-3	Std-4	Std-4
6	Damor Govind Mansinghbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
7	Devdha Karan Himmatbhai	Std-1	Std-2	Std-2	Std-3	Std-4	Std-5
8	Bhuriya Kanti Rameshbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
9	Dahma Manoj Sartanbhai	Std-1	Std-2	Std-3	Std-3	Std-4	Std-5
10	Bhabhor Sanjay Maniyabhai	Std-1	Std-2	Std-3	Std-3	Std-4	Std-5
11	Devdha Pankaj Pratapbhai	Std-1	Std-2	Std-2	Std-3	Std-4	Std-5
12	Dahma Pravin Madhubhai	Std-1	Std-2	Std-2	Std-3	Std-4	Std-4
13	Patel Prakash Rameshbhai	Std-1	Std-1	Std-2	LC		
14	Devdha Vinod Punjabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
15	Chauhan Fatesingh Abhesingh	Std-1	Std-1	LC Issued			
16	Ninama Nagin Vinchhiyabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
17	Ravat Suresh Mangabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
18	Maida Bhairsingh Kanubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
1	Baria Rekha Babubhai	Std-1	Std-1	Std-2	Std-3	Std-4	Std-5
2	Bhuriya Karishmaben C	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
3	Bhuriya Sharmilaben Maganbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
4	Baria Asmitaben Rameshbhai	Std-1	Std-2	Std-3	Std-3	Std-4	Std-5
5	Baria Minaxiben Varsinghbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
6	Baria Shardaben Rupabhai	Std-1	Std-1	Std-2	Std-2	Std-3	Std-4
7	Luhar Priyanka Balvantbhai	Std-1	Std-2	Std-3	Std-3	Std-4	Std-5
8	Bhabhor Sanjivniben Mohanbhai	Std-1	Std-2	LC Issued			
9	Darma Niruben Budhabhai	Std-1	Std-2	Std-2	Std-3	Std-3	Std-4
10	Ninama Premilaben Mangabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
11	Devdha Ramilaben Chuniyabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
12	Bhabhor Alkaben Laxmanbhai	Std-1	Std-2	Std-3	Std-3	Std-4	Std-4
13	Baria Rajalben Goysingh	Std-1	Std-1	Std-2	Std-3	Std-4	Std-4
14	Baria Parulben Kadakiyabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
15	Baria Kavitaaben Babubhai	Std-1	Std-1	LC Issued			
16	Ravat Sumitraben Gopalbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
17	Baria Rinkal Dubdabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
18	Baria Surekha Ratilal	Std-1	Std-1	Std-2	Std-2	Std-3	Std-3
19	Dantani Payalben Dahyabhai	Std-1	DO				

Annexure: 22

Personal and professional details of the persons interviewed:

1. Teachers: In Vateda each class has a teacher according to the government norms. There are total ten teachers. The teachers interviewed were total five teachers two male and three female teachers. All the teachers had having minimum qualification of PTC. All teachers had received in-service training. Teachers were attending the CRG meetings for the updates in curriculum and guidance about new advancement in the field.

2. VEC, MTA and PTA committee members: The VEC/MTA/PTA committees were formed in 1997-98. The VEC members were in committee from 2003, The MTA committee members were in committee, one member from 1997, 2002 and 2003 respectively, and The PTA committee members are in committee, two members from 2002 and one member from 2003 respectively.

3. Parents interviewed:

Five parents of dropout children, three male and two female were interviewed. While seven parents of children completed primary education among which four male and three female were interviewed. All the five parents of dropout children were illiterate. From Seven parents of students completed primary education six were illiterate and one is literate.

4. Students interviewed:

▪ Dropout students: The students interviewed 4 girls and 2 boys. Among the four girls interviewed one girl dropout of school from standard I, one from standard II, one from standard IV and one from standard V were dropout of school in year 2006.

The two boys interviewed one boy was dropout of school from standard II, boy was dropout of school from standard III. One boy was dropout from school in year 2005 and one in 2006.

▪ Students completed Primary education: The students interviewed one girl and three boys. All the students passed the standard fifth exam in year 2005.

Limkheda primary school:**Annexure: 23****Cohort 1996-97 to 2001-02**

Sr. No.	Student's Name	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	
		Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
1	Siddhpuria Niraj Jasvantkumar	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
2	Tripathi Gopalbhai Kamleshbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
3	Rathod Kishor Jasvantbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
4	Bhevela Jigar Pravinbhai	Std-1	Std-2	LC Issued				
5	Pawar Pukhraj Mukeshbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
6	Noneria Himmatkumar Kantilal	Std-1	Std-2	LC Issued				
7	Prajapati Ankitkumar Chimanlal	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
8	Nalvaya Madhusingh Narubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
9	Jain Ronakkumar R	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
10	Sanghvi Piyushkumar Rajendrabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
11	Agrawal Himansu Maheshkumar	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
12	Vahuniya Dilip Sursingh	Std-1	Std-2	Std-3	Fail			
13	Shetti Shivam Manohar	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
14	Baria Vijendra Govindbhai	Std-1	Std-2	LC Issued				
15	Prajapati Anish Naranbhai	Std-1	Std-2	LC Issued				
16	Soniyar Himansu Anrayanbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
17	Prajapati Pradip Ambalal	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
18	Patel Nirav Shantilal	Std-1	Std-2	Std-3	LC Issued			
19	Agrawal Divyang Rajendrabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
20	Kureshi Aezaz Jabirbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
21	Bhabhor Shailesh Mangabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
22	Patel Divyang Maheshbhai	Std-1	LC Issued					
23	Rathod Hitesh Chimanbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
24	Khalashi Alpesh Shantilal	Std-1	Std-2	Std-3	Std-4	Std-5	Std-5	
25	Gyanchandani Jayesh Dilipkumar	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
26	Patel Vikas Mahendrabhai	Std-1	Std-2	LC Issued				
27	Bhabhor Pratik Manukabhai	Std-1	Std-2	LC Issued				
28	Chauhan Mayur Rajendrabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
29	Prajapati Rahul Maganbhai	Std-1	Std-2	LC Issued				
30	Baria Mahesh Prabhatbhai	Std-1	Std-2	LC Issued				
31	Pal Sunil Mangubhai	Std-1	Std-2	LC Issued				
32	Bhabhor Shana Motibhai	Std-1	Std-2	Std-3	Fail	Std-4	Std-4	
33	Zala Mayurdhwaj Mahipatsingh	Std-1	Std-2	Std-3	LC Issued			
34	Bhatiya Pankaj Shankarbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
35	Prajapati Jitendra Mohanlal	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
36	Patel Nayan Dineshkumar	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
37f	Tripathi Poojaben Dilipbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
38	Panchal Divyanginiben Manilal	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	

39	Pithapurwala Khadizben Mannanbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
40	Pote Tejasvikumari Ramchandra	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
41	Pote Bhagyashree Ramchandra	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
42	Noneria Narbadaben Kantilal	Std-1	Std-2	LC			
43	Jain Methakumari Dilipkumar	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
44	Shah Divyaben kishorkumar	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
45	Panchal Amiben Iswarlal	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
46	Machchar Sangitaben Champabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
47	Varia Pinal Bharatbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
48	Devda Jayshree Babubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
49	Parmar Bhavnaben Gunvantsinh	Std-1	Std-2	Std-3	LC Issued		
50	Baria Vaishali Govindbhai	Std-1	Std-2	Std-3	LC issued		
51	Sikligar Renukaben Arvindbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
52	Bhabhor Daxaben Bharatbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
53	Shah Mrunali Jitendrakumar	Std-1	LC Issued				
54	Bhabhor Mina Shankarbhai	Std-1	LC Issued				
55	Darji Raginiben Badamilal	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
56	Agrawal Kirtikaben J	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
57	Bhabhor Nayna Shankarlal	Std-1	Fail	Std-2	Std-3	Std-4	LC
58	Gurjar Sonaliben Kailashbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
59	Prajapati Jayaben Kantilal	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
60	Jadav Geetaben Gopalbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
61	Agrawal Vanita Lalitkumar	Std-1	Std-2	Std-3	LC Issued		
62	Vahuniya Priyanka Bharatbhai	Std-1	Std-2	Std-3	LC Issued		
63	Jaiswal Joginiben Vinodchandra	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6

Annexure: 24**Cohort – 2001-02 to 2006-07**

Sr. No.	Student's Name	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07
		Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
1	Prajapati Dhaval Vallabbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
2	Palas Harish Narsingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
3	Chauhan Robinson Shashikant	Std-1	Std-2	Std-3	LC Issued		
4	Prajapati Chintan Narsinghbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
5	Ninama Sanjay Somsingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
6	Soyda Mehul Preamsingh	Std-1	Std-2	Std-3	LC Issued		
7	Purani Ajay Bhupendrabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
8	Soni Mehul Janakkumar	Std-1	LC Issued				
9	Darji Rahul Arvindbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
10	Devda Siddharth Dilipkumar	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
11	Pathan Sirajkhan Hussainkhan	Std-1	LC Issued				
12	Parmar Mayur Lalitbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
13	Bhandari Tapan Nileshkumar	Std-1	LC Issued				
14	Devda Bhavin Pravinchandra	Std-1	LC Issued				
15	Patel Nainesh Natvarbhai	Std-1	Std-2	LC Issued			
16	Darji Vishal Kamleshbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
17	Baria Sanjay Gulabbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
18	Pote Jayesh Ramchandra	Std-1	Std-2	LC Issued			
19	Baria Chetan Iswarbhai	Std-1	LC Issued				
20	Parmar Yogesh Rameshbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
21	Prajapati Divyesh Mangilal	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
22	Prajapati Pritesh Nagingas	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
23	Upadhyay Ankit Bharatbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
24	Agrawal Jitandra Lalitbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
25	Boriwala Abbasbhai Burhanuddin	Std-1	LC Issued				
26	Prajapati Girish Rajubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
27	Seth Chirag Gautambahi	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
28	Prajapati Kirit Babubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
29	Patel Jiger Rakeshbhai	Std-1	LC Issued				
30	Devda Pragnesh Ambalal	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
31	Prajapati Smitaben Mangilal	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
32	Panchal Sweta Babubahi	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
33	Makwana Sunita Shankarbhai	Std-1	LC Issued				
34	Khalashi Doliben Shyambahi	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
35	Seth Bhumi Girishkumar	Std-1	LC Issued				
36	Soniya Roshniben Narayansingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
37	Prajapati Viralben Arvindbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
38	Prajapati Shitalben Amngilal	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
39	Parmar Asmitaben Mathurbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6
40	Ninama Sangitaben Rupabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6

41	Kushva Jyotiben Chandansingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
42	Kushva laxmiben Chandansingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
43	Varia Vaishali Bharatbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
44	Baria Manishaben Maganbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
45	Baria Shilaben Maganbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
46	Patel Jinalben Chimabhai	Std-1	Std-2	Std-3	LC Issued			
47	Bhuriya Sitaben Mukeshbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
48	Bhuriya Shardaben Sardarsingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
49	Damor Ramilabemn Ramanbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
50	Chauhan Nishaben Kanubhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
51	Prajapati Kaminiben Rameshbahi	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
52	Machhar Ashaben Champabhai	Std-1	Std-2	Std-3	Std-4	LCissued		
53	Baria Hasumatiben Mansingh	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
54	Patel Arti Devenand	Std-1	LC Issued					
55	Bhatiya Ashaben Sureshbhai	Std-1	LC Issued					
56	Rathod Laxmiben Narendrakumar	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
57	Prajapati Harshitaben Rajendrabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
58	Prajapati Nikita Maheshbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
59	Baria Ushaben Somabhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	
60	Baria Meghaben Jagdishbhai	Std-1	Std-2	Std-3	Std-4	Std-5	Std-6	

Annexure: 25

Personal and professional details of the persons interviewed:

1. Teachers: In Llimkheda each class has a teacher according to the government norms. There are total 12 teachers from which five teachers four male and 1 female teacher were interviewed. The teachers interviewed are having minimum qualification of PTC. All teachers have received in-service teachers training. Teachers attend the CRG meetings for the updates in curriculum and guidance about new advancement in the field.

2. VEC, MTA and PTA committee members: VEC, MTA and PTA committee members were formed in 1997-98. The MTA members are in committee since 2000-01, VEC members, one member is since 2001, 2002, 2003 respectively are in committee. The PTA members, two members are in committee since 2000-01 and one is since 2004-05.

The 66.67% VEC and PTA and All MTA members had received the training for their roles and responsibilities. 33.33% VEC and PTA members had not received the training for their roles and responsibilities.

3. Parents interviewed: Six parents of dropout children, three male and three female were interviewed. While six parents of children completed primary education among which three male and three female were interviewed.

Out of six parents of dropout children five are illiterate and one is literate. Out the six parents of students completed primary education four are literate and two parents were illiterate.

4. Students interviewed:

▪ Dropout students: The students interviewed 3 girls and 3 boys. Among the three girls interviewed one girl dropout of school from fourth standard, one from standard V in year 2004, and one from standard V in 2005 respectively.

Out of three boys interviewed two boy dropout of school from standard IV in year in 2003 and 2007 respectively and one boy from standard V in year 2005.

- Students completed Primary education: The interview of four students was taken one girl and three boys. All the students passed the standard V exam in year 2005 and were studying in standard seven in 2007.

PHOTOGRAPHS:

1. Cleaning

2. Conversation with parents

3. Lunch break

4. FGD with students

5. Sibling cares

6. Opportunity given by teacher

7. Child to child actions

8. Participation of student

Medicinal Garden (Palli pri.school).

Looking into each other book

Games and play

Low River bridge

