

Proceedings of the District Educational officer SPSR Nellore District

Present: Sri. K. Samuyelu, MA, B.Ed.,

Rc.No. 569/A3/AMO/SSA/2018

Date : .06.2018

Sub: School Education – Improvement of learning capacity among the children of 3rd,4th and 5th classes through Learning Enhancement Programme – innovative practices- introduction of Workbook - launch of work book “PUNAADI” – during 2018-19 – successful implementation of the programme – Conduct of Mandal level trainings to teachers working in respective mandals - Appointment of Course Directors, Training Observers for Mandal level training programme – Orders – Issued.

Ref: 1. Note Orders dated 28.05.2018 of the District Collector and Chairman, Sarva Siksha Abhiyan, SPS Nellore District.
2. Proceedings Rc.No. 569/A3/AMO/SSA/2018, dated. .05.2018 of the District Collector & Chairman, Sarva Siksha Abhiyan, SPS Nellore District.

@ @ @

ORDER:

It is to inform that the District Collector & Chairman, Sarva Siksha Abhiyan, SPS Nellore District has conducted several review meetings with Project Officer, District Educational Officer and Mandal Educational Officers on implementation of “PUNAADI” programme, for improvement of learning capacity among the children of 3rd,4th and 5th classes through Learning Enhancement Programme, innovative practices, introduction of “PUNAADI” Workbook launched during the academic year 2018-19.

In this connection, for implementation of “PUNAADI” programme, the District level training programme were conducted to the Mandal level resource teachers from 30.05.2018 to 02.06.2018. Further, as per the orders of the District Collector & Chairman, Sarva Siksha Abhiyan, SPS Nellore District, the Mandal level training programme will be conducted on “PUNADI” work books to the teachers who are handling classes 1st to 5th in the respective mandal head quarters from 07.06.2018 to 10.06.2018.

The following officers are appointed to act as Course Directors and Training Observers for the Mandal level Training programme.

S.NO	Mandal	Name of the Course Director & Designation	Name of the Observer & Designation (Sarvasree)
1	SR.Puram	MEO, SR.Puram	HM ZPHS Ayyavaripalli
2	V.K.Padu	MEO, V.K.Padu	HM ZPHS V K Padu
3	Kondapuram	MEO, Kondapuram	HM ZPHS Kondapuram
4	Jaladanki	MEO, Jaladanki	K. Ankaiah, ATWO, Nellore
5	Kavali	HM, ZPGHS Kavali	M.Sridevi ABCWO Kavali
6	Bogole	MEO, Bogole	HM ZPHS Pathabitragunta
7	Kaligiri	MEO, Kaligiri	HM ZPHS Kaligiri
8	Vinjamur	MEO, Vinjamur	HM ZPHS Gundemadakala
9	Duttalur	MEO, Duttalur	HM ZPHS Nandipadu
10	Udayagiri	HM, ZPHS V.R.Nagar	HM,ZPHS,Gandipalem
11	Marripadu	MEO, Marripadu	HM ZPHS Chunchulur
12	Atmakur	MEO, Atmakur	Y.Narayana Reddy, ABCWO Atmakur

S.NO	Mandal	Name of the Course Director & Designation	Name of the Observer & Designation (Sarvasree)
13	A.S.Peta	MEO, A.S.Peta	HM ZPHS Dubagunta
14	Dagadarthi	MEO, Dagadarthi	HM ZPHS Dagadarthi
15	Allur	MEO, Allur	HM ZPHS Iskapalli
16	Vidavalur	MEO, Vidavalur	ZPHS Parlapalli
17	Kodavalur	MEO, Kodavalur	ZPHS Yellayapalem
18	Buchi	MEO, Buchi	HM GHS Buchi
19	Sangam	MEO, Sangam	HM ZPHS Sangam
20	Chejerla	MEO, Chejerla	HM ZPHS Adurupalli
21	A.Sagaram	HM, ZPHS Revur	Planning Co-Ordinator, SSA Nellore
22	Kaluvoya	MEO, Kaluvoya	HM ZPHS Verubotlapalli
23	Rapur	MEO, Rapur	HM, GHS Rapur
24	Podalakur	MEO, Podalakur	HM ZPHS Inukurthi
25	Nellore-1	MEO, Nellore	K. Jyothsna, ATWO, Gudur
26	Nellore-2	HM, SCCCO MCHS Nellore	HM ZPHS South Mopur
27	Kovur	MEO, Kovur	T.Venkateswarlu ABCWO Nellore
28	Indukurpeta	MEO, Indukurpeta	Sk.Rabia Begum, ASWO, Indukurpet
29	TP.Gudur	MEO, T.P.Gudur	HM ZPHS T.P.Gudur
30	Muthukur	MEO, Muthukur	HM ZPHS Muthukur
31	Venkatachalam	HM, ZPHS Survepalli	Sd. Abdul Hameed,AMO,SSA Nellore
32	Manubolu	HM, ZPGHS, Manubolu	GCDO SSA Nellore
33	Gudur	MEO, Gudur	B.J.Tejobathi, ABCWO Gudur
34	Sydapuram	MEO, Sydapuram	ZPHS Marlapudi
35	Dakkili	MEO, Dakkili	HM ZPHS Kammavaripalli
36	Venkatagiri	MEO, Venkatagiri	Raj Debora ASWO Venkatagiri
37	Balayapalli	MEO, Balayapalli	HM ZPHS Jayampu
38	Ozili	MEO, Ozili	HM ZPHS Kurugonda
39	Chillakur	MEO, Chillakur	HM ZPHS Chillakur
40	Kota	MEO, Kota	HM ZPHS Kota
41	Vakadu	MEO, Vakadu	HM ZPHS Balireddypalem
42	Chittampur	MEO, Chittampur	HM ZPHS Mallam
43	Naidupeta	MEO, Naidupeta	S. Sreenivasulu, ASWO, Nellore
44	Pellakur	MEO, Pellakur	HM ZPHS Chembedu
45	DV.Satram	MEO, D.V.Satram	M. Lakshmi Rajyam, ASWO (FAC) Sullurpet
46	Sullurpeta	HM, GHS Sullurpet	ALSCO SSA Nellore
47	Tada	MEO, Tada	HM ZPHS Chinamambattu

Hence, all the Mandal Educational Officers are instructed to inform all the teachers who are handling classes 1st to 5th to attend the training programme schedule to be conducted from 07.06.2018 to 10.06.2018 in respective mandal head quarters. Further, the Mandal Educational Officers are informed that the training programme will be held one time only and there is no further training programmes in this

regard. Therefore, they are once again requested to inform all the teachers (if they are on out of head quarters etc.,) and ensure that all the teachers shall be attended to the training programme without fail.

Further, the expenditure for the conduct of training programme, unit cost etc., is herewith enclosed along with the proceedings. They are requested to follow the same and incur the expenditure without deviation to the norms.

They are instructed to follow the instructions scrupulously and ensure for the conduct of training programme in peaceful manner.

Sd/-
District Educational officer
SPS Nellore District

To

All the Mandal Educational Officers in the District.

All the Deputy Educational Officers in the District.

All the Sectoral Officers in the District.

Copy to the Backward Class Welfare Officer, SPS Nellore Dist, for necessary action

Copy to the Tribal Welfare Officer, SPS Nellore Dist, for necessary action

Copy to the Deputy Director, Social Welfare Department, SPS Nellore Dist, for necessary action

Copy to the District Educational Officer, SPS Nellore Dist, for necessary action

Copy to the Project Officer, Sarva Siksha Abhiyan, SPS Nellore Dist, for necessary action

Copy submitted to the Commissioner of School Education, AP Amaravathi, Ibrahimpatnam, Vijayawada for information.

Copy submitted to the State Project Director, Sarva Siksha Abhiyan, AP Vijayawada for information.