

N W O

PROPOSAL FOR

NWO School Adoption Project

SUBMITTED TO

SINDH EDUCATION FOUNDATION For Assessment

PRESENTED BY

Deteriorating Condition of Govt Girls Primary School Mir Muhalla Khadro, District Sanghar.

PROJECT NAME NWO School Adoption Project

PROJECT OBJECTIVE

NWO School Adoption Project plans for adopting schools which are deprived of basic facilities, trained teaching staff, proper administration, equipments and on the whole Quality Education.

The Project aims at imparting Quality Education.

A BRIEF ABOUT NWO EDUCATION PROGRAMME

NWO School Adoption Project is one of the projects of NWO Education Program which contains three-pronged strategy:

1. Education for all:

- a. Focusing Primary Education for attaining 100% enrollment of children up to the age of 10 years in the targeted areas.
- b. Adult Literacy project
- c. Technical Education for capacity building of the bread-earning members of the community.

2. Capacity Building of the Existing Institutions by:

- a. Adoption
- b. Strengthening of SMC's (School Management Committees)
- c. Community Mobilization

3. Establishing New Institutions in areas:

- a. Which lack schooling facilities
- b. Which lack Quality Education
- c. Where Quality Higher Education is needed

SCHOOLS TO BE ADOPTED

In the First Phase NWO has planned to adopt Four Schools namely:

1. Govt. Primary School Luari Sharif-II at Village Pir Muhammad Sadique, District Badin

2. Govt. Elementary School Khan Sahib Abdul Rehman at Village Khan Sahib A. Rehman, District Badin

3. Govt. Boys Primary School Abdul Haq Dharejo at Qazi Ahmed Farm, District Nawabshah

4. Govt. Girls School Mir Muhalla at Khadro, District Sanghar

School Name	Govt. P	Govt. Primary School Luari Sharif – II						
SEMIS Code	805, Est	805, Established on 17-02-2003						
Village/Town	Village	Village Pir Muhammad Sadiq						
U/C		Luari Sharif						
Taluka	Badin							
District		Badin						
Nature of School	Co-Edu							
Area	200X20	0 Sq Ft						
Covered Area	50X60	Sq Ft						
No. of Rooms	2 (Size:	20X16 S	Sq Ft eac	h)				
Office Accommodation	Nil	Nil						
Status of Building	Status	Govt.	Building	Present Condition	+2 A	Need Repair +2 Additional C/Rooms		
	No of C/Room	1 (1)		Constructio Type	n Pak	Paka +Hut		
Furniture & Fixture		Repairable	Working		Repairable	Working		
	Black Boards	01	02	Teacher Chairs	01	02		
	Student Chairs	0	0	Electric Fans	0	0		
	Student Benches	0	12	Almirahs	0	01		
	Teacher Tables	0	01	Computers	0	0		
Facilities	Electric	ity	No					
	Toilet		`	One (Out of Order)				
		g Water	No					
	Bounda	ry Wall		Yes				
	Library		No No					
	Hall Play Gr	ound		No (Land Available)				
	Laborat		`	No (Land Avanable)				
		Over Head Tank Available but not functional						
HUMAN RESOURCE	HUMAN RESOURCES							
Teaching Staff	05 male (01 femal	e					
Non Teaching Staff	0		T =	<u>, , 1</u>	-			
Enrolment Gender-wise	Class			Enrolment Boys		Enrolment Girls		
Gender-wise	Katcha			18		12		
	I			25		15		
	II		-	25		12		
	III			21	15			
	IV V			15 08	08			
	V Total>>>		_	08 112		0 62		
	- · · · · · · · · · · · · · · · · · · ·				U			

Enrolment Status Gender Wise

■Boys ■Girls

Enrolment Status Class Wise

<u> </u>									
School Name	Govt. Ele	Govt. Elementary School Khan Sahib Abdul Rehman							
SEMIS Code	616	616							
Village/Town	Khan Sa	Khan Saib Abdur Rehman							
U/C		Luari Sharif							
Taluka	Badin								
District	Badin								
Nature of School	Co-Edu	Co-Education							
Area	200X20	200X200 Sq Ft							
Covered Area		1604 Sq Ft							
No. of Rooms	12X18 S	12X18 Sq Ft 2Rooms, 13X14 Sq Ft 2rooms,							
		8X20 wiranda.							
Office Accommodation	n Nil								
Status of Building	Procent Need Re								
G	Status	Govt.	Building	Condition	on +2 Additiona				
	No of			Construction	_	ns & C.Wall			
	C/Rooms	s	04	Type	" P	aka			
Furniture & Fixture		Repairable	Working		Repairable	Working			
	Black Boards	04	04	Teacher Chairs	06	04			
	Student Chairs	0	32	Electric Fans	0	0			
	Student	17	57	Almirahs	02	02			
	Benches Teacher	08	0	Computers	0	0			
Facilities	Tables Electrici			No					
	Toilet			One (Out of Order)					
	Drinking	water		No					
	Boundar			No					
	Library	<u> </u>		No					
	Hall		No						
	Play Gro	ound	No (La	No (Land Available)					
	Laborate		No	No					
	Over Hea	ad Tank	No	No					
HUMAN RESOURCE	ES								
Teaching Staff	09 male								
Non Teaching Staff	01 Chowk	tidar							
Enrolment	Class			Enrolment		ment			
Gender-wise	TZ . 1		Boys		Girls				
	Katcha I			0 39		<u>0</u> 39			
	II			15		39			
	III			10		10			
	IV			12		9			
	V			15		3			
	VI			17		10			
	VII			18		11			
	Totals			16		2			

Total>>>

142

87

Enrolment Status Gender Wise

■Boys ■Girls

Enrolment Status Class Wise

School Name	Govt. Boys Primary School Abdul Haq Dharejo								
SEMIS Code	New 13	New 13-01-0159, Old 70146							
Village/Town	Village	Village Pir Shafi Muhammad							
U/C	Ahmed	Ahmed Bughio							
Taluka	Dolatpu	Dolatpur							
District	Nawabs	Nawabshah							
Nature of School	Co-Edu	Co-Education							
Area	5000 Sc	5000 Sq Ft							
Covered Area	1200 Sc	1200 Sq Ft							
No. of Rooms	03 (2 cl	03 (2 class rooms and on small Head Master							
	office)	1							
Office Accommodation	Yes	,							
Status of Building	Status		Govt. Building		Present Condition	+Co	Need Repair +Compound Wall		
	No of C/Room	- 1 (17)		Constructio Type	n I	Paka			
Furniture & Fixture		Re	epairable	Working		Repairable	Working		
	Black Boards	02			Teacher Chairs	02	01		
	Student Chairs	Student 00			Electric Fans	00	00		
	Student Benches		02	08	Almirahs	00	00		
	Teacher Tables		02		Computers	00	00		
Facilities	Electricity		Yes						
	Toilet			No					
	Drinking Water			No (O	No (One hand pump out of order)				
	Boundary Wall			No					
	Library			No	No				
	Hall			No	No				
	Play Gr	Play Ground			No (Land Available)				
		Laboratories			No				
	Over He	Over Head Tank No							
HUMAN RESOURCES	S								
Teaching Staff	01 male								
Non Teaching Staff	0								
Enrolment	Class	Class			Enrolment		Enrolment		
Gender-wise	IZ - 4 - 1				Boys		Girls		
	Katcha I	Katcha			14 12		<u>6</u> 3		
	I II				10		01		
	III				08		00		
	IV				06		02		
	V			06		00			
	Total>>>				56		12		

Enrolment Status Gender Wise

■Boys ■Girls

Enrolment Status Class Wise

School Name	Govt. G	Govt. Girls Primary School Mir Muhalla Khadro							
SEMIS Code	62324	62324							
Village/Town	Khadro	Khadro							
U/C	Khadro	Khadro							
Taluka	Sinjhor	Sinjhoro							
District	Sangha	Sanghar							
Nature of School		Co-Education							
Area	4500 Sc	4500 Sq Ft							
Covered Area	3000 Sc	3000 Sq Ft							
No. of Rooms	05	1							
Office Accommodation	Nil								
Status of Building	Status	Govt.	Building	Present Condition	Need Repair				
	No of	05		Construction					
T	C/Room	1	ı	Туре					
Furniture & Fixture	Black	Repairable	Working	Teacher	Repairable	Working			
	Boards	04	00	Chairs	02	10			
	Student Chairs	00	00	Electric Fans	00	05			
	Student Benches	04	25	Almirahs	01	01			
	Teacher Tables	02	04	Computers	00	00			
Facilities	Electric	ity	Yes	Yes					
	Toilet		Yes	Yes					
	Drinkin	g Water	Yes	Yes					
	Bounda	ry Wall	Yes	Yes					
	Library		No	No					
	Hall		No	No					
	Play Gr	ound	No (L	No (Land Required)					
	Laborat	tories	No	No					
	Over He	Over Head Tank Yes							
HUMAN RESOURCE	S								
Teaching Staff	10 female								
Non Teaching Staff	01 Chow	kidar							
Enrolment	Class			Enrolment		Enrolment			
Gender-wise	IZ . 4 .1			Boys		Girls			
	Katcha I	Katcha		00		00 68			
	II			00		31			
	III			00		50			
	IV			00		07			
	V			00		05			
	Total>>>			0		161			

Enrolment Status Gender Wise

■Boys ■Girls

Enrolment Status Class Wise

CURRENT STATUS & REQUIREMENTS FOR SCHOOLS

School Building:

Almost all buildings are in shabby condition and need

- 1. Repair,
- 2. Additional Class Rooms keeping in view the enrolment (students are studying under the trees/Katcha shelters),
- 3. Office Accommodation,
- 4. Class Rooms,
- 5. Construction of boundary walls,
- 6. Construction of Toilets,
- 7. Overhead Tanks,
- 8. Electricity (in two schools),
- 9. Water Cooler Huts,
- 10. Park/Play Grounds, etc.

Furniture & Fixture:

Except in one school **-Govt. Elementary School Khan Sahib Abdul Rehman-** furniture and fixture are insufficient and those which are available need repair or replacement. They include:

- 1. Teacher & Student Chairs.
- 2. Tables.
- 3. Black Boards.
- 4. Desks.
- 5. Ceiling Fans,
- 6. Electricity Fitting,
- 7. Teaching Aids Charts, Maps, Computers, Projectors, etc., etc.

Hygienic Condition:

The hygienic condition in the schools is worst to the tune of very alarming scale. They do not have any clean drinking water facility, water coolers, toilets, electricity to bear the scorching hot weather, general cleansing, etc. They need:

- 1. Hygienically standard toilets and arrangement for their regular maintenance (including sewerage system);
- 2. Clean Drinking Water Facility through water tanks, filter systems and water coolers;
- 3. Arrangements for staff and accessories for maintaining general cleansing; etc.

Teaching Staff:

In most of the schools there is shortage of teaching staff. It is strange to find that in one school - Govt. Boys Primary School Abdul Haq Dharejo- there is only one teacher who is by himself head master as well as teacher for all the classes! Also, the teachers are untrained and most of them are unwilling to impart education. Various teachers are habitual to remain absent from duty through self granted leave. There is dire need of:

- 1. Maintaining strict control for ensuring teachers availability and willingness to impart education:
- 2. Teachers Training Arrangements;
- 3. Filling Shortage of teachers through transfer posting & hiring;
- 4. Creating Pedagogical Environment in the schools;
- 5. Facilitating teachers for winning their willingness to impart education.

School Environment:

School Environment is neither attractive nor healthy for physical and mental growth of the students as well as teachers. There is no congenial relationship between teachers and students. There always remain relationship gaps between them which need to be changed with a friendly environment so that students feel charm of learning and teachers enjoy teaching. Congenial School Environment may be created through:

- 1. Introduction of latest techniques of education,
- 2. Revise and updated syllabus (existing books and syllabus are used of STBB, whereas various private schools are using their own syllabus of international standards),
- 3. Extra curriculum healthy activities being regular feature of the education,
- 4. Physical, music teaching staff,
- 5. Teachers to be provided with teaching aids -like charts, maps, visual aids, equipments, labs, etc.
- 6. Proper Furniture & Fixture,
- 7. Proper and sufficient land and building,
- 8. Play Grounds, playing equipments, parks, etc.
- 9. Regular Trainings and refresher courses for teachers,
- 10. Proper residence provision for outside teaching faculty,
- 11. Library for reference books,
- 12. Computer labs, etc.

Enrollment:

Though Enrollment at early stage classes is not bad, yet it needs to be 100%. However, the alarming situation is dropout ratio at the advance classes —around 75%. The challenge is to retain the students for continued education at least up to Higher Secondary Level. There is need of:

- 1. Motivation of local population for their children's timely enrolment and continued education,
- 2. Community participation in educational process,
- 3. Strengthening and enhancing the role of School Management Committees (SMCs),
- 4. Facilitation and rewards for attraction of students and parents,
- 5. Congenial healthy school environment,
- 6. Interim and annual events with participation of parents on performance of the students & schools,
- 7. Career Guideline to students and parents in order to motivate for higher education, etc.

FUTURE PLAN OF NWO SCHOOL ADOPTION PROJECT

The purpose of the survey based on parameters defined above is to identify schools for improvement of educational standards. In addition to enhancing/providing quality education in the above four schools, NWO plans to adopt other schools in different districts of Sindh Province. The list of proposed schools is as follows:

District Badin:

- 1. Government Primary School Roshanabad, @ village Roshanabad, UC Luari Sharif, Taluka Badin.
- 2. Government Primary School Noor Muhammad Korejo, @ Village Noor Muhammad Korejo, UC Luari Sharif. Taluka Badin.
- 3. Government Primary School Banho Korejo, @ Village Banho Korejo, UC Luari Sharif, Taluka Badin.
- 4. Govt. Primary School Luari Sharif-II at Village Pir Muhammad Sadique, District Badin
- 5. Govt. Elementary School Khan Sahib Abdul Rehman at Village Khan Sahib A. Rehman, District Badin

District Umerkot:

1. Government Primary School Muhammad Siddique Abro, @ Village Muhammad Siddique Abro, UC Pithoro, Taluka Pithro.

District Sanghar:

- 1. Government Primary School Jarar Dahri, @ Village Jarar Dahri, Taluka Shahdadpur
- 2. Government Primary School Muhammad Khan Talpur, @ Village Muhammad Khan Talpur, UC Khadro, Taluka Sinjhoro.
- 3. Government Primary School Mureed Dahri, @ Village Mureed Dahri, UC Ahmedabad, Taluka Shahdadpur.
- 4. Govt. Girls School Mir Muhalla at Khadro, DistrGict Sanghar
- 5. Government Primary School Muhammed Khan Dahri

District Nwabshah:

- 1. Government Primary School Nathyani, @ Village Nathayani, UC Daur, Taluka Daur.
- 2. Government Primary School Atta Muhammad Dahri, @ Village Atta Muhammad Dahri, Taluka Dolatpur.
- 3. Government Primary School Munawar Ali Dahri, @ Village Munawar Ali Dahri, Taluka Dolatpur.
- 4. Govt. Boys Primary School Abdul Haq Dharejo at Qazi Ahmed Farm, District Nawabshah

District Dadu:

- 1. Government Primary School Seeta Village, @ Seeta Village, Taluka Rehmani Nagar.
- 2. Government Primary School Khushhalani Gadahi, @ Village Khushhalani Gadahi, Taluka Khairpur Nathan Shah.
- 3. Government Primary School Koor Mir Muhammad, @ Village Koor Mir Muhammad, Taluka Khairpur Nathan Shah.

District Larkana:

- 1. Government Primary School Sher Muhammad Junejo, @ Village Sher Muhammad Junejo, Taluka Dokri.
- 2. Government Primary School Sain Dino Junejo, @ Village Sain Dino Junejo, Taluka Dokri.

District Qamber Shahdadkot:

- 1. Government Primary School Chanhar, @ Village Chanhar, Taluka Nsirabad.
- 2. Government Primary School Koreja, @ Village Koreja, Taluka Qumber.
- 3. Government Primary School Lalu Raink, @ Village Lalu Raink, Taluka Qumber.
- 4. Government Primary School Mubarak Kalhoro, @ Village Mubarak Kalhoro, Taluka Qumber.

ROLE OF NWO IN ADOPTED SCHOOLS

NWO has initially focused on four schools of different districts in public sector requiring basic needs to develop a better physical environment in order to provide quality education and healthy atmosphere for physical as well as mental growth of young children who are otherwise deprived of exposing their capabilities and potential.

The NWO aims to adopt these four schools and play its vital role as facilitator with coordination of Sindh Education Foundation and support of other organizations concerned.

In addition the NWO also plan to conduct Second Phase Survey to identify some more schools in Sindh Province where the possible facilitation may be extended.

The End

