
Contents

The CLR
 Background
 Goals
 Main Activities

Early Childhood Care and Education
 Observation-Cum-Lab Centres to Demonstrate Effective ECE
 Fulfilling the Young Child’s Right to Development by Strengthening the

Pre-school (ECE)Component in ICDS Anganwadis of Dharni Block,
Amravati District

 Developing Capacities within NGO-Corporates-Government Partnerships for
Early Childhood Education: North Karnataka and Urban Pune

 Material Development
 Participation in the Regional Consultation on the Draft National Policy

on ECCE

Elementary Education
 Teaching English in Regional Medium Schools
 Setting Up an English Resource Centre for PMC Schools
 Interactive Radio Course for Spoken English in Pune Zilla Parishad Schools
 Resourcing Other State Governments for English Language Teaching

Yuva English

Other Professional Activities
 Meetings / Workshops / Conferences Attended
 Presentations

Funding
Acknowledgements

2

5

19

27

31

34

2

0BBackground

The Centre for Learning Resources (CLR) was established in Pune in 1984. It is a
non-profit educational institution of The Society for Educational Improvement
and Innovation which is registered under the Societies Registration Act of 1860,
the Bombay Public Trust Act of 1950 and the Foreign Contribution Regulation
Act of 1976.

1BGoals

The expansion of elementary education and early childhood education in India
has often not been matched by a similar concern for the quality of teaching and
learning. This has resulted in dreary and un-stimulating classrooms, millions of
elementary school dropouts and unacceptably low levels of learning in our
classrooms. Moreover, the significance of the first three years in early child
development is also not sufficiently understood. The main goal of the CLR is to
improve the quality of early childhood care and development and elementary
education that rural and urban disadvantaged children receive in our country.

3

2BMain Activities

The CLR acts as a technical support organisation to NGO, and corporate
programmes at the grassroots level, as also to government and private schools. Its
main activities are as follows:

In-service training of elementary school teachers, instructors in

alternative education centres and support classes, and
balwadi/anganwadi workers in

early childhood education (ECE) programmes.

In-service training of
teacher trainers and

supervisory personnel for
early childhood and

elementary education.

Development of
instructional materials in
various curricular areas,

with an emphasis on
functional literacy and
numeracy, including

audio-visual materials for
environmental education,
language development,
and English as a second

language.

Training of personnel in
early childhood

development programmes
which target caregivers of
children in the birth to 3

years age group.

Development of
training materials.

Advocacy – including
exhibitions for

public awareness.

Consultancy in curriculum

development, educational project
design, academic and other research

inputs to schools, NGOs, corporates,
government agencies, funding

organisations and
international bodies.

4

6

 5B“Observation-Cum-Lab Centres” to Demonstrate Effective ECE

Over 2008-2010, CLR has been
developing 7 ICDS anganwadi
centres in the Mulshi Block, Pune
District, through intensive support
in the form of materials, training
and monitoring. The purpose is to
develop model sites for other ICDS
and NGO functionaries undergoing
CLR training in early childhood
education (ECE). These centres are also intended to serve as natural and
continuous labs for the designing and piloting of further ECE materials and
processes.

This year’s work primarily involved a range of activities required to sustain these
observation-cum-lab centres.

18BTraining and Mentoring of Anganwadi Workers and their Helpers

Developing and sustaining ECE quality involves recurrent training, as well as
ongoing mentoring and feedback, to anganwadi workers. This year’s training gave
a more intensive focus to cognitive development activities, emergent literacy and
early language and mathematics development. Planning and management of the
ECE programme was also stressed in this training. In addition to off-site training,
CLR field staff provided on-site support through observation, modelling during
classroom teaching and one-on-one feedback sessions based on the observations.

Observation Anganwadi in Village Kule

7

19BCommunity Involvement

We believe that community participation in the anganwadis is central to sustained
ECE quality in the programme. Towards this, we tried to mobilise community
involvement in the anganwadis in the following ways:

• Building on last year’s
successful attempt in Village
Kule, the anganwadi in
Savargaon was decorated with
a mural, jointly made by CLR
artists and women (with local
artist support) from the
villages. The gram-panchayat
bore the expenses for this mural.

• Maintenance and repair tasks
were undertaken by the
community members in various
anganwadis.

• Facilitated by CLR, gram-
panchayat members from Village
Savargaon painted their local
anganwadi centre.

• In Kulewadi, where there was no specific space allocated for the anganwadi,
CLR persuaded the local gram-panchayat to mobilise funds for constructing
a physical space.

Mural by community members and CLR staff

8

• Parent meetings were conducted
for two anganwadi centres.
Children’s work was displayed
and a film produced by CLR
demonstrating good ECE
practice was screened and
discussed.

20BSpinoff from the Mulshi Effort

The supervisor of the ICDS circle in which the CLR’s Observation Anganwadis
are located has emerged as a local champion of our work in Mulshi. She made
several visits to observe the ECE practices in the Observation Anganwadis, and
conducted activities with the children to develop her own understanding about
ECE. Convinced about the importance of ECE and value of CLR’s approach,
she has mobilised support from the Child Development Project Officer (CDPO)
for supplying CLR ECE materials to the other anganwadis in her circle. CLR will
train the larger group and involve the anganwadi workers of the Observation
Anganwadis as mentors.

Parents’ meeting in Mulshi

9

6BFulfilling the Young Child’s Right to Development by
Strengthening the Pre-school (ECE) Component in ICDS
Anganwadis of Dharni Block, Amravati District

Background

It is well recognised that while ICDS has been operational across India for several
years, its pre-school component continues to be abysmally weak. Hence, an
important broad goal of CLR is to demonstrate a replicable decentralized
strategy, through capacity building at all levels of ICDS, for strengthening the
ECE component in ICDS projects in Maharashtra and other regions of the
country. Towards this, CLR initiated an action research project in the Melghat
region of Amravati District in 2009 with a mandate to enable 215 ICDS
anganwadi centres across Dharni Block, to implement good quality early
childhood education for the local, predominantly tribal population.

Baseline Assessment of Pre-Project School Readiness Levels

Prior to the commencement of the CLR project we had earlier carried out a
baseline survey of the socio-cultural context and the ECE programme quality in
ICDS-Dharni. We also carried out an assessment of learning outcomes of 280
children in Dharni anganwadis, who had experienced two years of ECE and were
entering Class 1 in June-July, 2010. The principal objective of this assessment was
to provide a baseline to assess the impact of the ongoing and multi-pronged
intervention of the CLR in the ICDS anganwadis of Dharni Block on the
learning outcomes of children. The school readiness assessment tool that was
used was based on an understanding of certain essential concepts and skills that
would be appropriate for children to acquire in preschools, before entering
Class 1. The CLR tool for the assessment of learning outcomes focuses on key

10

elements within 4 broad categories of early concepts and school readiness skills,
namely:

- Cognitive Abilities
- Concepts, e.g. colours, shapes
- Verbal Expression and Reading Readiness
- Mathematics Readiness

The selection of concepts and skills is adapted from
the school readiness tool developed by the World
Bank, New Delhi.

To ensure authentic assessment of children,
investigators who could speak Korku, Marathi and
Hindi were selected so that testing could take place in
the home language of the child. The investigators
were intensively trained in administering the test
accurately, but in a child-friendly manner.

The study, which revealed poor attainment of school readiness outcomes across
the sample, indicated that the ECE component in ICDS-Dharni Block is very
limited, and that little or no systematic focused teaching-learning activities were
taking place in the majority of anganwadis. However, the study also indicated that
in those anganwadis where some teaching-learning did take place, the outcomes
of students were relatively better than those anganwadis that enjoyed no ECE
interventions at all. This implies that children’s cognitive development is not only
innately determined but is also influenced by the availability of a rich learning
environment. Such a conclusion reinforced the call for efforts like that of CLR to
strengthen early childhood education for deprived groups.

CLR tool to assess school readiness

11

21BSustaining Observation Anganwadis

At the outset of this project we saw that there were no anganwadis in the block
where good ECE practices were visible. We realised the need for developing at
least 2 anganwadis in each ICDS circle to serve as observation centres during our
interventions.

Last year, 19 anganwadis were chosen to be developed as Observation
Anganwadis so that when CLR’s work expanded to more anganwadis in Dharni,
new trainees could benefit by observing the good ECE practices modeled in
these centres. We believe that the presence of these Observation Anganwadis
would also generate the will to support the implementation of good ECE within
the ICDS government machinery. This year, several activities were undertaken to
sustain these anganwadis.

The book corner Manipulative play

12

31BCapacity Building

CLRs strategy for capacity building includes both off-site strategies in the form

of recurrent training, as well as on-site mentoring support.

33BURecurrent Training of Anganwadi Workers

The presence of a competent
and motivated anganwadi
worker is the most critical
link towards achieving good
quality and lasting early
childhood education in the
angawadis. Yet, in the ICDS
scheme this concern remains
a largely neglected one.
Hence, CLR conducts
intensive capacity building in
the form of interactive and
experiential training.

This year, the second and third round of training of workers of the Observation
Anganwadis took place. The content (outlined in the adjoining box) was
addressed in gradually increasing depth over the three recurrent training sessions
of 5 days.

UContent of CLR ECE Training

 Understanding oneself for ECE work
 Children’s’ developmental needs and rights
 Activity based ECE curriculum
 Creating a child-centred learning

environment
 Attitudes and motivation of ECE workers
 Making and using teaching-learning

materials
 Organisation and management of ECE

centres

13

34BUCreation of Block Resource Team (BRT) for Mentoring Support

The presence of dedicated and skilled
on-site mentoring, regular field-based
inservice training and monitoring
support is crucial for achieving good
quality early childhood education.
Currently, such support is missing
within ICDS, for the existing
supervisors neither have the academic
training, nor the time, to undertake
training and mentoring responsibilities for supporting ECE implementation. In
order to address this systemic gap, CLR has undertaken the task of developing a
Block Resource Team (BRT) who will operate as field-based participatory and
learner-centered trainers. Thus this team will be equipped to undertake periodic
inservice training at the field level and provide ongoing mentoring support to
anganwadi workers. The BRT comprises of project staff recruited by CLR called
the Bal Shikshan Prasar Karyakartas (BSPKs) together with ICDS supervisors It
is intended that over time, through this partnership, the BSPKs will act as peer-
coaches to supervisors and be able to inspire them towards being effective
mentors.

This year, various activities for forming the BRT were carried out. First, BSPKs
were recruited and oriented into the nature of their work, through a ten-day
orientation that involved workshops and exposure visits to the CLR’s
Observation Anganwadis in Mulshi. After they were well inducted, the ICDS
supervisors were officially enlisted onto this project. A formal meeting between
nine ICDS supervisors and the BSPKs team at the ICDS office at Dharni, led
by CLR staff and the CDPO, concluded with the formation of the Block
Resource Team.

Training session of the Block Resource Team

14

32BPartnering with Government: Eliciting Cooperation for CLR’s Inputs
and Improving Training Mechanisms Within ICDS

A three-year MOU has been signed between CLR and the district-level ICDS
authorities in Amrawati for joint efforts to strengthen ECE in the Melghat
region. CLR focused on capacity building
of AWTCs and Middle Level Training
Centres (MLTCs) by providing technical
support to the MLTC in Nagpur to
develop 4 Observation Anganwadis, as
model sites to be used in pre-service and
in-service training of supervisors.
Additionally, instructors of the MLTC
were encouraged to develop a mock
anganwadi at their own premises, which
would also be used as a model during subsequent training programmes. CLR
engaged AWTC and MLTC instructors in different experiential processes so that
they cultivate a nuanced understanding of what child-centered ECE training
entails. For instance, while training of Dharni anganwadi workers was led by the
CLR team, two AWTC and two MLTC instructors were encouraged to join as
co-trainers, with the aim of helping them gain confidence and practical
experience in child-centered ECE training. Appropriate planning support and
guided reflection was provided to them by the CLR staff during this process.

Initiation of Community Participation

Community ownership and participation in ECE is an important concern within
our approach, both in order to sustain ECE work in anganwadis, as well as to
shape teaching-learning activities which are culturally relevant to the children. To
foster such an intensive role of the community in the ECE activities, it is

“The biggest problem I am facing
today is that children do not stay
in the anganwadis. Secondly,
anganwadi teachers have to call
them every time. I feel this project
will help solve these problems”

Deputy CEO, Amravati

15

important to develop a strong understanding of their cultural context, their needs,
perceptions and constraints in relation to their involvement in educational efforts.
Towards this, we undertook initial fact finding and rapport building activities
with the community by visiting the villages, making informal home visits and
organizing community meetings. We hope to take forward the insights gained
through these efforts through more organized community participation strategies
at the local level.

7BBuilding Capacities within NGO-Corporates-Government
Partnerships for Early Childhood Education: North Karnataka
and Urban Pune

22BYadgir District, North Karnataka

We were requested to provide technical inputs for ECE to two organisations
supported by Navajbai Ratan Tata Trust in Yadgir District, namely Kalike
Samruddhi Upakram (KSU) and Community Development Foundation (CDF).
This year, various preparatory visits were made between CLR and Yadgir staff,
for building mutual familiarity understanding, the ECE requirements in Yadgir,
and orientation to the CLR approach. Following the orientation visits, further
planning discussions were held for jointly agreeing upon the ECE inputs to be
provided by CLR, commencing in 2011.

23BForbes Marshall, Pune
As a part of their CSR activities, Forbes Marshall has launched a programme
called ‘Strengthening Communities for Universal Pre-School Education’
(SCOPE), with an aim to universalise early childhood education in the urban
communities where they are involved, as well as to ensure that all the children
who are in the early school going age, receive school readiness support. In order

16

to achieve these objectives, they support the current ICDS anganwadis, as well as
deploy community-based support teachers for providing school readiness inputs
to children. CLR provided technical inputs by way of training of the anganwadi
workers and support teachers, as well as provision of ECE materials. Their pilot
initiative covers 10 anganwadi centres in 9 pockets of Bhosari beat of Pimpri
Chinchwad Muicipal Corporation. CLR provided a 12 day ECE training to the
anganwadi workers and support teachers appointed by Forbes Marshall.

8BMaterial Development

Publication of the Revised Teacher’s Handbook

The Marathi edition of the teacher’s handbook
accompanying the CLR ECE kit was further
revised and published this year. It will shortly
be disseminated in our ICDS-Dharni project.

17

24BContextualising ECE Materials for Tribal Children
It is widely acknowledged that children’s learning is enhanced when learning
materials and activities are relevant to their cultural context. Hence, new
discussion pictures were designed and added to the CLR ECE kit. These pictures
are based on the immediate physical and social environment of the children,
helping them to build conversations around several themes.

Creation of locale-specific illustrations for ‘picture-talk’

Audio Visual Training Material in the Video Medium

In addition to teaching-learning
materials, we also developed audio-
visual materials that help to strengthen
our own ECE training programmes.
Such materials are particularly
significant in any form of cascade
training, where dilution of content has
to be prevented at the field-level. Our
intervention in Dharni is a case in
point. Placing these materials in the
hands of the Block Resource Team,
for use in field-based inservice training
of anganwadi workers, helps greatly in
stemming ‘transmission loss.’

UTopics of CLR’s ECE Training
Videos

 Play and its Significance in ECE
 Factors that Influence Children’s

Reading Ability
 Emergent Literacy: Developing

Specific Skills
 Methods and Materials for

Developing Mathematics
Readiness

 Role of the Helper in the
Anganwadi Centre

18

The conceptualisation, scripting and production of the video modules (see box
for the topics covered) was done in-house by CLR. They depict a highly
interactive and constructivist approach in the transaction of various ECE
activities within typical government run ECE centres / anganwadis. Guidelines
for using the video modules to scaffold discussion and reflection amongst ECE
workers were also developed, so as to support local level training to become
more experiential and application oriented.

The 5 videos developed this year are part of a series to be continued.

9BParticipation in the Regional Consultation on the Draft National
Policy on ECCE

CLR was invited by the Ministry of Women and Child Development (MWCD) to
the Regional Consultation on the Draft National Policy on Early Childhood Care
and Education (ECCE). Subsequently at a state-level meeting facilitated by
UNICEF, we were requested to present the salient features of the Draft National
Policy. Senior functionaries from ICDS-Maharashtra attended this meeting.

19

10BElementary Education

20

11BTeaching of English in Regional Medium Schools

Background

An overwhelming number of young people graduating from our mainstream
regional-medium schools lack functional English skills, despite English
instruction beginning at Class 1 or Class 3 in most states of the country.
Inappropriate pedagogy, ill-equipped teachers and inadequate learning materials
are most often the cause. Without basic English skills, these students are
handicapped in terms of opportunities for higher education and employment,
and access to various bodies of knowledge and to new technologies.

There is very little understanding of the challenges as far as the teaching of
English is concerned in government schools. For instance, the crucial importance
of listening and speaking skills is not recognised. Nor is there a clear
understanding of how the language can be acquired by students who have little or
no exposure to it in their home and immediate environments.

CLR develops materials and implements programmes with government schools
for improving English proficiency amongst students and teachers. This implies
strengthening the skills of speaking, listening, reading and writing English. Our
approach is designed taking into account pedagogical concerns that are necessary
for teaching English to students of government schools who come from less-
resourced environments and have no exposure to English at home. We integrate
our training and materials into various programmes undertaken with the
government elementary schools.

21

12BSetting Up an English Resource Centre for PMC Schools

This year, in partnership with the Pune
Municipal School Board, CLR set up an
English Resource Centre (ERC) in the
Pune municipal schools to strengthen
integrated English skills of the teachers
and students. Through a 3-year MOU,
the Pune Municipal School Board has
provided a well-resourced training
facility and dedicated resource persons
who under the guidance of CLR will take up various activities for strengthening
the teaching and learning of English in Classes 3-6. Such a centre addresses an
existing systemic problem, by serving as an institutional measure, within the
government system, dedicated to the improvement of English language learning.
Through this centre, we provided a range of technical inputs as described below.

25BInteractive Audio Lessons for Spoken English

Our CD-based Interactive English Course “Aamhi Ingraji Shikto / We Learn
English” (originally, a radio programme) was offered to about 12,000 students of
Class 4. Designed as a bilingual course for English as a second language, these
lessons are aimed at strengthening English speaking and listening skills. 300
teachers of Class 4 were trained for conducting the 84 audio lessons.

The CLR-PMC English Resource Centre

Teacher training at the ERC

22

26BStrengthening Early Reading and Writing Skills

The CLR’s existing
series of reader-cum-
activity books for
Classes 4-6 is entitled
“Let’s Read and Write
English.” This year, we
developed an additional
book for this series, to
serve as a
Supplementary Primer
to be introduced in Class 3 of the Pune municipal schools, through the ERC.
A Teacher’s Edition was also developed. 300 teachers of Class 3 were trained in
the use of the primer. Approximately 12,000 students of Class 3 benefitted
through this intervention.

27BEnhancing English Skills of Municipal School Teachers

Recognising that teachers needed to improve in their own English language
proficiency in order to teach English well, we conducted the CLR 21-day English
course for teachers entitled, “Enhance Your English”. 75 teachers of Class 2 and
3 attended. This is an intensive, interactive course for adult learners who have a
passive knowledge of English but need to build their confidence in speaking the
language.

28BDeveloping Resource Persons Within the System

Currently, there is a deficiency of well equipped trainers and mentors in
municipal schools, who can support teachers in improving the quality of English
teaching. Thus, with the sustaining of improved English teaching as a principal

23

objective, a team of 15 teachers nominated by the School Board has been
deputed to the ERC for working as English Resource Persons. CLR is supporting
them to work as Teacher Mentors. They will be responsible exclusively for
training and mentoring teachers toward developing the quality of English
language teaching.
To equip these mentors, CLR has conceptualised and started to run a mentor
development programme with the following objectives:

o To help resource persons develop better understanding of pedagogical
principles involved in second language learning;

o To emphasize testing the principles learnt through actual classroom teaching
and guided reflection;

o To understand the motivational needs of the teachers in their roles as teacher-
mentors, especially by reflecting on their own experience as teachers

o To provide frequent contact with school teachers during and after class.

13BInteractive Radio Course for Spoken English
in Pune Zilla Parishad Schools

The Pune Zilla Parishad Education Department initiated the implementation of
CLR’s bilingual radio course “Aamhi Ingraji Shikto / We Learn English” in Class
4 of approximately 3613 primary schools throughout Pune district. This was
implemented after conducting a baseline test of the listening and speaking skills
of the ZP school students. For effective implementation, CLR conducted
training sessions for Cluster Coordinators of all 13 blocks in Pune district to
familiarise them with all aspects of the radio course. These ZP officials were in
turn to train the Class 4 ZP teachers of all the schools in the transaction of the
course before the radio broadcasts began. A Teacher’s Guide was also provided.

24

“A majority of the students have begun
to try to use English in their everyday
conversations, and have greater
confidence to speak the language. Their
vocabulary has enhanced and so has the
knowledge of pronunciation. Since the
programme is transacted by means of
Interactive Radio Instruction, the
students demonstrate better listening
skills.”

A ZP Teacher’s reaction to the
Radio Programme

At the end of the year, this
programme was externally evaluated
by the District Institute of Education
and Training (DIET) in Loni. The
learning outcomes in listening and
speaking were compared with the
baseline data. Reactions of parents and
teachers towards the course were also
collected. The external evaluation
reflected that the radio course had led
to substantial improvements in the
listening and speaking skills of
students.

Encouraged by this improvement, the
CEO of the Pune Zilla Parishad and
the DIET recommended that it
should be continued into its second
year, i.e. for Class 5 in the total
number of 835 upper primary schools.

14BResourcing Other State Governments
for English Language Teaching

Lucknow District

CLR has been resourcing other state governments in developing English
language competencies of teachers and students of government-run schools. The
interactive radio course in English-Hindi “Aao Angrezi Sikhe / We Learn
English” continued to be broadcast in the government schools of Lucknow
District in this year.

A major recommendation of the
DIET evaluation report was that
the CLR radio course should be
broadcast throughout Maharashtra

25

Chhattisgarh

The Chhattisgarh English Language
Training Institute (ELTI) requested CLR
to conduct the ‘Enhance Your English’
(EYE) course for a group of resource
persons consisting of DIET faculty,
middle-school teachers and teacher
trainers from across Chhattisgarh, to help
them to strengthen their own English
language skills. A total of 23 participants
attended the course. The course received
a very positive response from the
trainees.

“The CLR course is really useful and
interesting. It covers all the basic skills
of learning a language (listening,
speaking, reading and writing). The
activities are excellent. It provides
opportunity to all the trainees to
participate in each and every activity.”

EYE course participant,
Chhattisgarh

Participants in the ‘Enhance Your English’ course
in Chhattisgarh

26

27

Yuva English

28

15BThe ‘YUVA English’ Course

CLR in partnership with Tech Mahindra
Foundation has developed a course
entitled ‘YUVA English.’ This course is
designed specially for young people who
have completed Class 10 from regional
medium schools and have limited English
skills. They are likely to be attending
higher secondary schools, technical
institutes and colleges. Alternatively they
are seeking employment or currently
working. The main goal of Yuva English
is to provide these young people with
basic English skills and empower them in
their pursuit of higher education, access
to various fields of knowledge and
employment, and improvement in job
performance. We hope that after piloting the course intensively for one year
within NGOs and refining it, we will be able to offer the course on scale.

This year, ‘YUVA English’ made progress through three sets of pilots undertaken
by the following 15 NGOs covering approximately 250 learners.

- Deep Griha, Pune
- Don Bosco Institute, Pune
- Sahasee, Pune
- Akshara, Pune
- Rasta, New Delhi
- ANK, New Delhi
- Unique, New Delhi

Yuva English Sessions

29

- Association for Democratic Rights (ADR), New Delhi
- Jan Shikshan Sansthan (JSS), Mumbai
- Society for Human Environmental Development (SHED), Mumbai
- Smile Foundation, Mumbai
- Unnati Centre, Bangalore
- Association of People with Disabilities (APD), Bangalore
- Raza Educational Institute, Bangalore
- Mahindra–Satyam Foundation, Hyderabad

Trainings for the instructors chosen by the
NGOs for implementing the course was
conducted at CLR by our trainers. The
instructors for the second and third sets of
pilots were selected with the help of a ‘Test of
English Proficiency’ designed by CLR and
administered by the respective NGOs. This
helped ensure an adequate level of English
proficiency of instructors, which was
important for assessing the actual effectiveness
of the course.

A test for the learners was developed with
guidance from experts in order to record the
baseline levels of the learners before the pilots,
and the attainment at the end of the course for
each batch. While some of the classes which
commenced earlier in the year have been
completed, others are ongoing.

“Yuva English course allows
the use of the first language of
learners, as this eases the fear
of learning. The learners are
also able to identify with the
situations and characters in the
coursebook”
 Instructor at Rasta, an
NGO in Delhi

“In this course there is more
emphasis on encouraging the
learners to talk. In earlier
courses that I have taught only
I would talk and learners
would be sitting passively.”

Instructor at JSS, an
NGO in Mumbai

30

Looking forward, we hope to ascertain the efficacy levels of the course through
the pre-test and post-test outcomes from all the pilots. Early indications from
some available results appear to be favourable. Towards making the product
scalable, an instructor training video is being prepared, which may be used by a
potential user, in lieu of the actual face to face trainings conducted by CLR.
Alongside, a branding and a scaling strategy is being discussed with Tech
Mahindra Foundation.

Other Professional Activities

32

Meetings / Workshops / Conferences Attended

Mr. Chittaranjan Kaul was appointed convener of the State Resource Group
(SRG) for English, set up by the Maharashtra Prathmik Shikshan Parishad.
Dr. John Kurrien and Mrs. Zakiya Kurrien participated as members of the group.

Mr. Kaul and Dr. Kurrien attended a meeting on the RTE Act organized by SSA
at the Maharashtra Prathmik Shikshan Parishad in Mumbai, in August 2010.

Dr. and Mrs. Kurrien, together with Mr. Kaul attended a consultation on the
implementation of the RTE Act for Alternative Schools, organised by Pragat
Shikshan Sanstha at YASHADA, Pune, in July 2010.

Dr. Kurrien was a panellist in a workshop for ‘Teach For India’ fellows and
chaired a meeting on the RTE Act organised by Action for the Rights of the
Child (ARC). Both meets were held in April 2010.

Ms. Rajashree Pande gave a presentation on ‘Enhancing Spoken English Skills of
Elementary School Students’ to Kendriya Vidyalaya teachers within the Mumbai
region at the Kendriya Vidyalaya, Kirkee in December 2010.

17BPresentations

Ms. Zakiya Kurrien participated in the following:

- Symposium organised by the Centre for Language, Literacy and
Communication in Phaltan, in April 2010, where she gave a presentation
entitled “The Teaching of Reading in Mainstream Regional Medium Schools.”

- International Seminar on Issues in In-service Development of Elementary
Teachers, held in Bhubaneshwar in October 2010. She gave a presentation on
Teacher Development for the Teaching of English as a Second Language.

33

- Meeting of ARC members hosted by CLR in November 2010, when she
presented the salient features of the newly formulated Draft National Policy
on Early Childhood Care and Education.

Dr. Kurrien participated in the following:

- Workshop on curriculum and pedagogy organised by the Akansha School
Leadership Institute in Mumbai in November 2010, where he presented the
main features of the “National Curriculum Framework 2005”.

- International Bilingual Conference on Learner-Teacher Autonomy held in
Mumbai in January 2011. As a plenary speaker, he gave a presentation on
“The Teaching of English as a Second Language in Regional Medium
Government Elementary Schools: Contextualising Learner and Teacher
Autonomy”.

- International Conference on “Access, Transitions and Equity in School
Education : Making Rights Realities” organised by the National University of
Educational Planning and Administration in association with the Consortium
for Research on Educational Access, Transitions and Equity (CREATE) in
New Delhi in February 2011. He was invited to be a round table speaker at
the conference.

A group of 20 high school teachers from the USA visited CLR through the
Fulbright Programme of USIEF (US-India Educational Foundation) in
July, 2010. Discussions were held with CLR staff on school education in India
and the U.S., and on CLR activities.

34

29BFunding

The CLR gratefully acknowledges the grant received from Navajbai Ratan Tata
Trust for the Early Childhood Education projects in Dharni Block of Amravati
District and Yadgir District. We also thank New Education Group, Foundation
for Innovation and Research in Education (NEG-FIRE) for co-funding the
project in Dharni Block.

We are grateful to the Jamsetji Tata Trust and Michael and Susan Dell
Foundation for supporting the activities related to the English Resource Centre in
the PMC schools.

We are grateful to Tech Mahindra Foundation for funding the development and
piloting of the English language course entitled “Yuva English”.

We also thank The Karuna Trust, UK, for funding the development of video
training materials in Early Childhood Education.

30BAcknowledgements

We gratefully acknowledge the guidance and cooperation of the members of our
Governing Council.

The members are:

Mr. Ardeshir Dubash Mr. Milon Nag
Dr. John Kurrien Mr. Gautam Patel
Ms. Zakiya Kurrien Dr. Farrokh Wadia
Ms. Ingrid Mendonca Dr. Statira Wadia

35

Centre For Learning Resources
8 Deccan College Road, Yerawada, Pune 411 006
Tel: (020) 26612123 Fax: (020) 26683899
E-mail: clr@vsnl.com Website: www.clrindia.net

	0BBackground
	1BGoals
	2BMain Activities
	3BEarly Childhood Care
	4Band Education
	5B“Observation-Cum-Lab Centres” to Demonstrate Effective ECE
	18BTraining and Mentoring of Anganwadi Workers and their Helpers
	19BCommunity Involvement
	20BSpinoff from the Mulshi Effort

	6BFulfilling the Young Child’s Right to Development by Strengthening the Pre-school (ECE) Component in ICDS Anganwadis of Dharni Block, Amravati District
	21BSustaining Observation Anganwadis
	31BCapacity Building
	33BURecurrent Training of Anganwadi Workers
	34BUCreation of Block Resource Team (BRT) for Mentoring Support

	32BPartnering with Government: Eliciting Cooperation for CLR’s Inputs and Improving Training Mechanisms Within ICDS

	7BBuilding Capacities within NGO-Corporates-Government Partnerships for Early Childhood Education: North Karnataka and Urban Pune
	22BYadgir District, North Karnataka
	23BForbes Marshall, Pune

	8BMaterial Development
	24BContextualising ECE Materials for Tribal Children

	9BParticipation in the Regional Consultation on the Draft National Policy on ECCE
	10BElementary Education
	11BTeaching of English in Regional Medium Schools
	12BSetting Up an English Resource Centre for PMC Schools
	25BInteractive Audio Lessons for Spoken English
	26BStrengthening Early Reading and Writing Skills
	27BEnhancing English Skills of Municipal School Teachers
	28BDeveloping Resource Persons Within the System

	13BInteractive Radio Course for Spoken English in Pune Zilla Parishad Schools
	14BResourcing Other State Governments for English Language Teaching
	Yuva English
	15BThe ‘YUVA English’ Course
	16B
	Other Professional Activities
	Meetings / Workshops / Conferences Attended
	17BPresentations
	29BFunding
	30BAcknowledgements

	divider3.pdf
	Other Professional Activities
	16B
	Other Professional Activities

