	[image: image3.png]a s h a
FOR EDUCATION

	Asha for EducationTM

	P.O. Box 322 • New York • NY 10040-0322
	www.ashanet.org

	Asha for Education
	4

6 MONTH PROGRESS REPORT
CONTACT INFORMATION

Name of the organization: CLT India (Registered as Children's Lovecastles Trust)
Organization description:
Children’s Lovecastles Trust (CLT India) is a non- government non-profit organization. Our intent to create a support system for the children in under-served communities has been as strong today as it was on the first day of the program 15 years back. The programs might have changed and evolved over the years depending on the needs; but our main objective to strengthen the education system in government schools with an overlay of support from a network of teachers has been consistent. We have leveraged technology for 12 years to transform the way kids learn in rural India with programs ranging from online-teaching to during-school interventions with ICT Tools and after-school centers.
CLT e-Patashale Learning model addresses the issue of inaccessibility and non-scalability of current e-learning models designed primarily for high-end private schools. Our objective is to create a support system for the children in under-served communities with access to best educational opportunities by strengthening government schools with an overlay of support from a network of teachers.

Date of establishment: 1997 December

Contact person(s)
Bhagya Rangachar
Phone number
91 98801 40887
Email
bhagya@cltindia.org
Address
 Clt India

 Jakkur Village Post,

 Bangalore 560064
 Karnataka
Location (village/town): Village
Description of area
Rural
STATISTICS

Number of children currently enrolled in the project : For Distance Education - 1800
Ages of the children: 10-15 Years
Standards taught : 5th-10th
Number of boys : 55%
Number of girls : 45%
Number of teachers: 11 CLT teachers plus remote teachers in 42 classrooms
Number of MALE teachers :NA
Number of FEMALE teachers :NA
Current Teacher/student ratio :NA
Salary of Teachers : Rs. 16000 average
School timings: Our program is live online teaching; our time-table is integrated with the school time-table;

We do 6 hours of during-school intervention and 2 hours of evening tutoring for 10th grade hostels
School days: Mapped to the school calendar
Over all school attendance percentage: Same answer as above
Medium of instruction: Kannada (State language in Karnataka)
Economic background of the parents of the children: Majority of the school children are from below poverty line. Their parent/s are mostly day-wage laborers. Most of the parents are illiterates and cannot pay attention to educational needs of a child at home. This problem is compounded further, as government schools lack even basic learning amenities. In the last 3 years, because of urbanization, there are many expensive homes and aprtments. Many village women have gotten jobs with good salary (Rs. 3,000 approx.) and some men work as drivers and security guards etc. Even then, the income is not guaranteed, as they may be replaced and cost of living has increased. Many come from single-parent homes. Either way, it does not filter down to kids. The only option to majority of the kids are government schools.

Is the school in a rural or urban area: Our adopted schools are rural. Our resource centre is semi-rural
Is it a residential school? : No
How far away are the homes of the children? N/A
How do the children get to school? N/A
School days: Throughout school year
FCRA Number: 94420975
Please tell us the progress of the school in the last 6 months (usually from April to September of the current year based on typical April 1 – March 31 school year in India)

Our request for funding has been to build localized curricula-based digital content for 5th-10th grades in Physics. It is still an ongoing program. Not only have we been able to develop these content, our teachers have used it for the Distance-learning programs.
How do you think the school has improved in the last 6 months?

Basically, in the last 6 months, our focus has been towards developing multi-media content (This is an on-going effort for the last 5 years to develop all curricula-based content for all subjects, all grades, all lessons for State Board syllabus. It is also about working with 42 remote classrooms, with 8 hours of live online teaching. What we need to understand here is that the children in the remote villages are learning many things for the first time, especially in Science, Maths and English. This is for a simple reason that the teachers at remote sites do not have subject expertise with only 12 years of formal schooling.
[image: image1.png]. Post 8 months of
Baseline Online Teaching

What are the problems you have faced in the last 6 months?
The punctuality of remote teachers to log in on time was a big challenge in the beginning. It is almost perfect now. Sometimes, some of the home teachers are missing during our intervention. The Block Education Officer has given strict advice to teachers to stay in class and observe CLT teachers and learn about new methodologies etc. So, now, we have ironed out these problems.
How would you rate the overall effectiveness of this project over the past 6 months?

I would rate it as very positive and good model to replicate to more Districts and backward States, where it is a challenge to hire and retain qualified teachers. We have learnt over the months that all lessons in all subjects can be effectively taught for young children through Distance learning programs. This is not to replace home teachers that are good; but to make sure that children do not miss out on learning when there are no qualified teachers in their village schools. Generally, most of them improved in their levels of reading and listening comprehensions. Science was no longer looked as a difficult and boring subject. They were very enthusiastic to participate in live discussions with visually rich content!
Please give examples of activities at the project in the last 6 months. Please give details.
Content sample and Distance-learning video -

http://www.youtube.com/watch?v=A-8kwmkrgIo&feature=channel&list=UL
http://www.youtube.com/watch?v=FTpIS0TDsvI&feature=channel&list=UL
Click here to view the video.
Please explain how Asha funds were used in the last 6 months.
The funds were used for salaries for 1 subject and for 3 people’s salary - Science Resource Person, Pedagogy Expert and Video Composition / Editor. In addition, we also used small amount of the funding to buy resource material for Science experiments and books.
Is there any other feedback you would like to provide to Asha for Education?
India has 1.2 million shortages of teachers. The fact that we also have pockets of teachers that are unemployed might not make sense, unless we understand the challenges rural schools have in retaining qualified teachers. Lack of subject-expertise to teach Science, Maths and English is a daunting problem in rural government schools.

CLT e-Patashale learning model’s objective is to come up with solutions that are locally relevant, easy to replicate and scale. In brief, it is a Hub and Spoke Model where qualified teachers and resource people with subject expertise come together to develop and design curricula-based e-course ware for State Board schools. In addition to the content, the delivery of education has been tried in different models by CLT – 1. DVD libraries in remote schools and After-schools (2007-2010); 2. Distance-education with live online teaching (2011 January – Current). Cisco is our partner for technology support for the remote schools and content development. There is a lot of content to be developed and upgraded for K-12 and we need additional support.
[image: image2.jpg]

BHAGYA RANGACHAR
Founder CEO
Date: November 20, 2012
PAGE
Page 4

[image: image3.png]