

PART B: PHYSICAL STRUCTURE

13a How many classrooms does this school have?

NUMBER	<input type="text"/>	<input type="text"/>	PS13a
--------	----------------------	----------------------	-------

13b Do any classes meet outside because of lack of classrooms?
IF YES: How many?

NUMBER	<input type="text"/>	<input type="text"/>	PS13b
--------	----------------------	----------------------	-------

13c Are there any classrooms that have students from more than one grade?
IF YES: How many?

NUMBER	<input type="text"/>	<input type="text"/>	PS13c
--------	----------------------	----------------------	-------

14a. Does this school have electricity? [IF NO, ENTER 0]

HOURS	<input type="text"/>	<input type="text"/>	PS14a
-------	----------------------	----------------------	-------

[IF YES]: For how many hours is there electricity during the school hours?

14b. How often does the electricity fail?

EVERY DAY= 2	<input type="text"/>	PS14b
ONCE OR TWICE PER WEEK= 1	<input type="text"/>	
NEVER, LESS THAN ONCE A WEEK= 0	<input type="text"/>	

15a. What is the school's main source of water for drinking?

Piped	01	Dug, open well	04	Pond	07	Bottled	10
Tube well	02	Covered well	05	Tanker truck	08	Other:	11
Hand pump	03	River, canal, stream	06	Rainwater	09		

<input type="text"/>	<input type="text"/>	PS15a
----------------------	----------------------	-------

15b. Is this water source..

1 Inside the school building?	<input type="text"/>	PS15b
2 Inside the compound?		
3 Outside the compound?		

15c. Do upper caste children sometimes drink from a different water source than lower caste children?

Different= 1	<input type="text"/>	PS15c
Same= 2	<input type="text"/>	

16. Does the school have any toilet facility for the students [IF NONE, GO TO QUESTION 17]

No=0	<input type="text"/>	PS16a
Yes=1	<input type="text"/>	

IF YES,

16b. What type of toilet does the school have for girls? For boys?	1=Flush toilet	3=Ventilated improved pit latrine	<input type="text"/>	<input type="text"/>	PS16b
	2=Pit latrine	4=None			

16c. Is this toilet/latrine...

inside the school building?=1	<input type="text"/>	PS16c
outside the school building?=2	<input type="text"/>	

16d. Do girls and boys have separate toilet facilities?

No=0	<input type="text"/>	PS16d
Yes=1	<input type="text"/>	

17. Does the school have ...

a Chairs and desks for all students?	No=0 Yes=1	<input type="text"/>	PS17a
b Blackboard in every classroom?	No=0 Yes=1	<input type="text"/>	PS17b
c Library?	No=0 Yes=1	<input type="text"/>	PS17c
d Computer that students use?	No=0 Yes=1	<input type="text"/>	PS17d
e Fan?	No=0 Yes=1	<input type="text"/>	PS17e
f Play grounds?	No=0 Yes=1	<input type="text"/>	PS17f
g Kitchen for cooked meals?	No=0 Yes=1	<input type="text"/>	PS17g
h A cook?	No=0 Yes=1	<input type="text"/>	PS17h
i An assistant for the cook?	No=0 Yes=1	<input type="text"/>	PS17i

18. Does the school have any of these extra-curricular activities?

a Sports?	No=0 Yes=1	<input type="text"/>	PS18a
b Girl Scouts/ Boy Guides?	No=0 Yes=1	<input type="text"/>	PS18b
c Home Science?	No=0 Yes=1	<input type="text"/>	PS18c
d Singing/Dancing/Art?	No=0 Yes=1	<input type="text"/>	PS18d
e Other?	No=0 Yes=1	<input type="text"/>	PS18e

PART C: SCHOOL COSTS

19. Typically for first time admission, how much does a student pay for school in a year for...
 ...Registration fees? Rs.
 ...Tuition? Rs.
 ...Other payments? Rs.
 (such as books, activity fees)

GENERAL (not SC / ST) [if varies, then for grade IV]	SC or ST [if varies, then for grade IV]
<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>

- 20a. Does the school provide free books for all students?
 20b. for SCs or STs?
 20c. for girls?

0= No 1=Yes, some grades
 2=Yes, all grades

0= No 1=Yes, some grades
 2=Yes, all grades

0= No 1=Yes, some grades
 2=Yes, all grades

- 21a. Does the school provide free uniforms for all students?
 21b. for SCs or STs?
 21c. for girls?

0= No 1=Yes, some grades
 2=Yes, all grades

0= No 1=Yes, some grades
 2=Yes, all grades

0= No 1=Yes, some grades
 2=Yes, all grades

- 22a. Does the school provide any stipend for all students?
 22b. for SCs or STs?
 22c. for girls?

0= No 1=Yes, some grades
 2=Yes, all grades

0= No 1=Yes, some grades
 2=Yes, all grades

0= No 1=Yes, some grades
 2=Yes, all grades

PART D: SCHOOL MANAGEMENT AND COMMUNITY INVOLVEMENT

- 23a. How many full time teachers are currently working at the school?
 23b. How many part-time teachers are currently working at the school?
 23c. Are there any sanctioned teaching positions that are unfilled?
 IF YES: How many? IF NO ENTER 0

REGULAR TEACHERS

PART-TIME TEACHERS

UNFILLED

24. Does the school have meetings of parent-teacher association or village education committee?
 IF NO, ENTER 0
 IF YES: How many meetings per year?

25. How often do teachers in this school receive in-service training during a school year?
 4 4-TIMES PER YEA 1 ONCE EVERY FEW YEARS
 3 2-3 PER YEAR 0 NEVER
 2 ONCE PER YEAR

26. How often is there a staff meeting with all the teachers?
 6 ONCE A WEEK OR MORE 3 4-6 TIMES PER YEAR 0 NEVER, LESS THAN ONCE PER YEAR
 5 2-3 TIMES PER MONTH 2 2-3 TIMES PER YEAR
 4 ONCE PER MONTH 1 ONCE PER YEAR

27. Is there a formal, written process for evaluating teachers in this school?

No=0
 Yes=1

28. What are the most important criteria by which teachers are evaluated
 DETERMINE AND RANK UP TO THREE RESPONSES

- 1 ATTENDANCE 4 ABILITY TO MOTIVATE STUDENTS
 2 PREPARATION FOR CLASS 5 STUDENTS' EXAM PERFORMANCE
 3 TEACHING SKILLS 6 OTHER _____

FIRST:
 SECOND:
 THIRD:

29. Schools reward students for different things. During the last school year, did students in this school receive formal recognition or awards for ...

[READ ALOUD TO RESPONDENT]

academic achievement?

No=0 Yes=1

PS29a

non-academic skills (art, music, sports)?

No=0 Yes=1

PS29b

attendance/timeliness?

No=0 Yes=1

PS29c

community service?

No=0 Yes=1

PS29d

good conduct/behavior?

No=0 Yes=1

PS29e

PART E: SCHOOL STAFF

	30.1	30.2	30.3
	First, starting with the headmaster, tell me who are all the teachers, administrators, clerks and cooks	Position: 1 headmaster 2 teacher 3 cook 4 other	WAS NAME PRESENT AT THE INTERVIEW? 1=primary respondant 2=Present 3=Neither
ID			
01		SS2a	SS3a
02		SS2b	SS3b
03		SS2c	SS3c
04		SS2d	SS3d
05		SS2e	SS3e
06		SS2f	SS3f
07		SS2g	SS3g
08		SS2h	SS3h
09		SS2i	SS3i
10		SS2j	SS3j
11		SS2k	SS3k
12		SS2l	SS3l
13		SS2m	SS3m
14		SS2n	SS3n
15		SS2o	SS3o
16		SS2p	SS3p

30.4	30.5	30.6	30.7	30.8	30.9	30.10		30.11	30.12
What is the highest grade that NAME teaches? [write 99 if NAME does not teach.]	Is NAME present at the school today? No = 0 Yes = 1	SEX Male= 1 Female= 2	What is NAME's age?	NAME's highest level of education completed	What is NAME's religion? 1 Hindu 2 Muslim 3 Christian 4 Sikh 5 Buddhist 6 Jain 7 Other	What is NAME's jati?		Is NAME trained? 1 Trained 2 Untrained	How far does [NAME] live from school? KILOMETERS
						WRITE JATI NAME	1=Brahmin 2=OBC 3=SC 4=ST 5=Other		
SS4a	SS5a	SS6a	SS7a	SS8a	SS9a	SS10a	SS10Ca	SS11a	SS12a
SS4b	SS5b	SS6b	SS7b	SS8b	SS9b	SS10b	SS10Cb	SS11b	SS12b
SS4c	SS5c	SS6c	SS7c	SS8c	SS9c	SS10c	SS10Cc	SS11c	SS12c
SS4d	SS5d	SS6d	SS7d	SS8d	SS9d	SS10d	SS10Cd	SS11d	SS12d
SS4e	SS5e	SS6e	SS7e	SS8e	SS9e	SS10e	SS10Ce	SS11e	SS12e
SS4f	SS5f	SS6f	SS7f	SS8f	SS9f	SS10f	SS10Cf	SS11f	SS12f
SS4g	SS5g	SS6g	SS7g	SS8g	SS9g	SS10g	SS10Cg	SS11g	SS12g
SS4h	SS5h	SS6h	SS7h	SS8h	SS9h	SS10h	SS10Ch	SS11h	SS12h
SS4i	SS5i	SS6i	SS7i	SS8i	SS9i	SS10i	SS10Ci	SS11i	SS12i
SS4j	SS5j	SS6j	SS7j	SS8j	SS9j	SS10j	SS10Cj	SS11j	SS12j
SS4k	SS5k	SS6k	SS7k	SS8k	SS9k	SS10k	SS10Ck	SS11k	SS12k
SS4l	SS5l	SS6l	SS7l	SS8l	SS9l	SS10l	SS10Cl	SS11l	SS12l
SS4m	SS5m	SS6m	SS7m	SS8m	SS9m	SS10m	SS10Cm	SS11m	SS12m
SS4n	SS5n	SS6n	SS7n	SS8n	SS9n	SS10n	SS10Cn	SS11n	SS12n
SS4o	SS5o	SS6o	SS7o	SS8o	SS9o	SS10o	SS10Co	SS11o	SS12o
SS4p	SS5p	SS6p	SS7p	SS8p	SS9p	SS10p	SS10Cp	SS11p	SS12p

IF MORE THAN 16 STAFF, ENTER UP TO 16 IN FOLLOWING ORDER:

- ALL ADMINISTRATORS
- COOK (head)
- TEACHERS IN GRADES 4,1,3,5,2

ASK TO SEE A GRADE 4 CLASSROOM:

None= 0	Secondary= 10
Primary= 5	Higher sec= 12
Middle= 8	College= 15
	Post-graduate= 17

PART F: OBSERVATION OF GRADE 4 CLASSROOM:

31. Is the classroom indoors?

No=0 SO31
 Yes=1

32. Do all the children have...

32a. Chairs and desks?

No=0 SO32a
 Yes=1

IF NO,

Are they provided mats to sit on?

No=0 SO32m
 Yes=1

32b. a classroom Blackboard?

No=0 SO32b
 Yes, but blank= 1
 Yes, with writing= 2

32c. Writing materials: pencils and tablets/books or slate and chalk?

No=0 SO32c
 Yes=1

32d. Textbooks?

No=0 SO32d
 Yes=1

33. Has the teacher posted anything on the classroom walls?

33a. Teaching materials?

No=0 SO33a
 Yes=1

33b. Examples of children's work?

No=0 SO33b
 Yes=1

34. What is the seating arrangement of the class?

Separately=1 SO34
 Mixed=2
 Only one sex=9

END OF INTERVIEW.

THANK THE RESPONDENT FOR HIS OR HER COOPERATION

TIME INTERVIEW ENDED:
HOUR HOUR : MIN MIN PST2h PM=2 PST2a

COMMENTS: