ASV-Lucknow Conference Call

June 9, 2007

Participants: (India) ASV teachers: Chunnilal, Manoj Kumar, Narendra, Kiran, Poonam, Sunil Kumar, Sachi, Malti and Usha (Preeti not present); Other participants: Mona Sehgal and Raakhi Agarwal (Asha-DC), and Caroline Lobo (Asha-AZ).

Purpose: Periodic conference call on ASV’s progress and updates

SAC Update:

1. All children currently enrolled in 2 schools under Asha-DC funded Support A Child (SAC) program passed their annual exams held in May 2007.

2. Of the 19 children admitted to schools last year, only 16 remain in schools – 3 dropped out for various family reasons (often the family moved back to its village). All children are from the Nadwa and Madiyaw centers.

3. For school year 2007-2008, the ASV Lucknow team has selected 9 new students – 3 are from the Jugoli slum and 5 others are from poor families but are not attending ASV centers. These children were selected collectively by ASV teachers in discussion with the parents of these children.

Note: The selection of students who are not part of Asha-DC/AZ funded centers was a point of some debate. The funding chapters agree that there should be strong and clear link between children attending the NFE centers and those who are selected to go to formal schools. Without such a link, it is not clear if randomly selecting children from poor families to attend formal schools has a strategic goal of enhancing the literacy skills of children in the slums where ASV currently operates NFE centers.

[Mona to discuss this issue with Chunnilal]

4. Chunnilal explained that some non-NFE center children were selected because 2 new centers – Ismail Ganj and Janaki Plaza – only have 1st and 2nd grade children. Once the children are ready for 3rd grade, ASV teachers will consider this group for the SAC program.

Parent Participation:

5. Mona brought up that the former principal of Ram Bharose school noted that the participation of parents of some SAC children has been poor. The principal has been trying to convince these parents about their responsibility in sending their children to school and allowing them time to do homework after school. One of the ASV teachers noted that they try to meet with the parents at least once/ month and check in if things are okay. In some cases, the children try to convince their parents about the benefit of going to school. The ASV teachers have seen a positive response from more parents.

6. The principals of the two SAC schools also have parent-teacher meetings that the SAC parents are encouraged to attend. One of the ASV teachers, Usha, said that she meets the teachers to check in if the SAC students are regularly attending school.

7. Preeti, who teaches at the Ismail Ganj center, said that the parents of most children at her center are laborers and tend to be out during the day. She tries to meet with them on the weekends once every 15 days.

Student Performance:

8. In a phone call earlier that week, the former principal of Ram Bharose school (where 9 students from Nadwa were enrolled) noted that 2 students – Radha and Afrin – were performing very well in school. Afrin was singled out as an outstanding student.

9. Asha-DC has not been able to contact the principal of Sant Asarambapu school (were 8 students from Madiyaw were enrolled) yet. One of the ASV teachers said that 3 children (Jyoti, ___, and _____) were good performers. In addition, Tanveer, a 10th grader who is also receiving SAC support, had just completed the U.P. board exam.

10. ASV teachers are to meet with all SAC students and their families at the end of June (after summer break) and obtain copies of their report cards.

NFE Centers:

11. According to Chunnilal, the ASV team has been able to accomplish everything that was planned for the first 6 months of 2007. For example,

· Children at the center are regularly tested

· Teachers have prepared teaching materials such as chart papers

· Teachers have readied the list and other information for children proposed for SAC funding

· Teachers have met with parents every month

12. Because of a storm in May, the shed in Nadwa was destroyed. Classes are currently held under a tree, as it is still stormy and the ASV team thinks that a replaced shed will be destroyed again. The shed is made of “kuchha” (non-permanent materials such as thatched roof) materials only because government rules prohibit the use of any “pucca” (durable, permanent) materials in the slums. Chunnilal expects that it will take another Rs. 5,000 to replace the shed.

13. A health camp and survey was conducted in the slums where ASV Lucknow operates. Some 250 people participated in the survey. A team of 12 doctors is to arrive and provide medications. The cost of the medicine comes from the funds provided by Asha-DC/AZ. Chunnilal noted that the teachers have had to take many children to the area medical college due to various ailments and illnesses. Many illnesses are triggered by the intense summer heat. For example, in many cases children may consume food that has gone bad during the day (due to lack of refrigeration). ASV teachers try to educate parents about healthy feeding practices. In the recent weeks the following children have needed medical help: Roshan Jahan, a 12-year old from the Madiyaw was taken to the hospital recently; Shakeel was taken for high fever; and Santosh, an 11-year old at Janaki Plaza, will be taken for treatment of an injured eye tomorrow.

14. The centers do not close during the summer because teachers are concerned that the students may not show up after the break. In stead, the centers operate on a lighter schedule and students are taught “fun” subjects such as drawing, indoor games, etc. The attendance of children drops during the summer as many go back to their villages with their families.

15. All the ASV teachers received training from EkLavya trainers and Mahesh (Asha-DC fellow) on May 17, 2007. The teachers will now be able to distribute book sets (one hindi, one math book) to each of the children when the new session formally starts on July 2nd.

16. All the teachers we spoke to were very appreciative of the Eklavya training, which taught them teaching methods that are more interactive and make learning fun for children. For example, Sacchi recounted that for math they used words and pictures to make concepts less abstract for the children. Some teachers such as Malti were able to use these new methods for 2 days before the centers started a lighter curriculum for the month of June.

17. The 3 teachers we spoke to during the conference call said that a longer training (about 15 days) would be much more beneficial. Preeti, who has previously taught in a private school and received some national training, said that “if we have learned so much in one day that can help us improve our teaching so much, imagine what we could do if we were trained for 15 days.”

Follow-up Issues:

1. Discuss the selection of SAC students who do not attend NFE centers.

2. How does the school year at the NFE center close? Is there an end of year exam? Are students promoted to the next grade?

3. Is there some basic training for new teachers who join the centers in the middle of the school year?

4. Can the ASV teachers keep an eye out for the aptitude of the children, for example, discern whether a child is good at sports or math, and encourage the student to pursue that subject?

Materials that ASV is to provide:

· Detailed 6-month performance report (financial and non-financial)

· Detailed information on performance of each SAC student.

· Names, bio and selection method for new SAC students.
