

CONFIDENTIAL.

OFFICE OF THE PHYSICAL DIRECTOR, BENGAL,
Writers' Buildings,
Calcutta.

No. 343.

*H.M. Hindu School
report + action
form for
9/2/34*

From

J. BUCHANAN, Esq., M.A.,
Physical Director, Bengal.

To

The Principal,
Presidency College,
College Street.

Calcutta, dated the 6th February, 1934.

Sir,

I have the honour to forward a copy of letter No. 8506A dated 15th December, 1933, from the Director of Public Instruction concerning the future position of Gymnastic Masters and Drill Masters in Government educational institutions.

Briefly stated, my proposal to the Director of Public Instruction was that certain teachers of advanced years should be retired on the full pension to which their years of service - entitled them. This course, however, has been found to be impossible under standing rules.

From the letter of Director of Public Instruction, it will be seen that two alternatives are suggested -

- (a) The deputation of certain teachers for a course of training at the Government Training Centre in Physical Education lasting one full session.
- (b) The transfer of teachers unfit for such training to the general teaching line.

Regarding (a), it may be noted that the practical part of the training is designed for young men of a high standard of athletic ability, but that gymnastic masters and drill masters may be put through a modified practical course simultaneously with the younger students. They must, however, undergo a medical examination in order to guard against the admission of teachers who

might

might be harmfully affected by the practical training. ~~The~~

The theoretical training of students pre-supposes a fairly high educational standard, but in this connection also an attempt will be made to modify the course, if necessary. Teachers deputed must, however, have a fluent knowledge of English. I enclose a copy of prospectus of the Training Centre for information regarding the existing training course.

As regards (b), teachers of advanced years, say over 40 years ~~more~~ of age will naturally be considered. I do not, however, wish to propose that teachers unfit for the teaching of class-room subjects should be transferred merely in order to make room for trained physical instructors, as this might have detrimental effect upon the academic studies of the children placed under them. It may be remembered, however, that the appointment of an instructor in place of a drill-master will mean the addition to the staff of each institution of a university graduate who will be capable of undertaking a certain amount of academic work. The institutions may, therefore, benefit from the change.

In the circumstances, I shall be glad if you will consider the position of the teachers named below, and give me your opinion as to how the services of each may best be utilised in the future. If there are cases which you consider to be unfit either for deputation to the Training Centre in Calcutta or for transfer to the general teaching line, perhaps you will give a special report upon them in order that special steps may be taken to put them through a short training course.

I have the honour to be,
Sir,
Your most obedient servant,

James Buchanan
Physical Director, Bengal.

Name. Babu Gurupada Ghatak.

Post held. Drill Master.

~~Cobbler's~~
School. Hindu School.

Age. 34 years.

Years of service. 11 years.

Year	Month	Day	Time	Location	Event	Remarks
1901	Jan	1	10:00
1901	Jan	2	10:00
1901	Jan	3	10:00
1901	Jan	4	10:00
1901	Jan	5	10:00
1901	Jan	6	10:00
1901	Jan	7	10:00
1901	Jan	8	10:00
1901	Jan	9	10:00
1901	Jan	10	10:00
1901	Jan	11	10:00
1901	Jan	12	10:00
1901	Jan	13	10:00
1901	Jan	14	10:00
1901	Jan	15	10:00
1901	Jan	16	10:00
1901	Jan	17	10:00
1901	Jan	18	10:00
1901	Jan	19	10:00
1901	Jan	20	10:00
1901	Jan	21	10:00
1901	Jan	22	10:00
1901	Jan	23	10:00
1901	Jan	24	10:00
1901	Jan	25	10:00
1901	Jan	26	10:00
1901	Jan	27	10:00
1901	Jan	28	10:00
1901	Jan	29	10:00
1901	Jan	30	10:00
1901	Jan	31	10:00
1901	Feb	1	10:00
1901	Feb	2	10:00
1901	Feb	3	10:00
1901	Feb	4	10:00
1901	Feb	5	10:00
1901	Feb	6	10:00
1901	Feb	7	10:00
1901	Feb	8	10:00
1901	Feb	9	10:00
1901	Feb	10	10:00
1901	Feb	11	10:00
1901	Feb	12	10:00
1901	Feb	13	10:00
1901	Feb	14	10:00
1901	Feb	15	10:00
1901	Feb	16	10:00
1901	Feb	17	10:00
1901	Feb	18	10:00
1901	Feb	19	10:00
1901	Feb	20	10:00
1901	Feb	21	10:00
1901	Feb	22	10:00
1901	Feb	23	10:00
1901	Feb	24	10:00
1901	Feb	25	10:00
1901	Feb	26	10:00
1901	Feb	27	10:00
1901	Feb	28	10:00
1901	Feb	29	10:00
1901	Mar	1	10:00
1901	Mar	2	10:00
1901	Mar	3	10:00
1901	Mar	4	10:00
1901	Mar	5	10:00
1901	Mar	6	10:00
1901	Mar	7	10:00
1901	Mar	8	10:00
1901	Mar	9	10:00
1901	Mar	10	10:00
1901	Mar	11	10:00
1901	Mar	12	10:00
1901	Mar	13	10:00
1901	Mar	14	10:00
1901	Mar	15	10:00
1901	Mar	16	10:00
1901	Mar	17	10:00
1901	Mar	18	10:00
1901	Mar	19	10:00
1901	Mar	20	10:00
1901	Mar	21	10:00
1901	Mar	22	10:00
1901	Mar	23	10:00
1901	Mar	24	10:00
1901	Mar	25	10:00
1901	Mar	26	10:00
1901	Mar	27	10:00
1901	Mar	28	10:00
1901	Mar	29	10:00
1901	Mar	30	10:00
1901	Mar	31	10:00
1901	Apr	1	10:00
1901	Apr	2	10:00
1901	Apr	3	10:00
1901	Apr	4	10:00
1901	Apr	5	10:00
1901	Apr	6	10:00
1901	Apr	7	10:00
1901	Apr	8	10:00
1901	Apr	9	10:00
1901	Apr	10	10:00
1901	Apr	11	10:00
1901	Apr	12	10:00
1901	Apr	13	10:00
1901	Apr	14	10:00
1901	Apr	15	10:00
1901	Apr	16	10:00
1901	Apr	17	10:00
1901	Apr	18	10:00
1901	Apr	19	10:00
1901	Apr	20	10:00
1901	Apr	21	10:00
1901	Apr	22	10:00
1901	Apr	23	10:00
1901	Apr	24	10:00
1901	Apr	25	10:00
1901	Apr	26	10:00
1901	Apr	27	10:00
1901	Apr	28	10:00
1901	Apr	29	10:00
1901	Apr	30	10:00
1901	Apr	30	10:00