

Republic of Kiribati
Ministry of Education, Youth and
Sports

Digest of Education Statistics
2005

Digest of Education Statistics 2005

Republic of Kiribati
Ministry of Education, Youth and Sports
Digest of Education Statistics 2005

A publication of the MEYS Statistics Unit
© MEYS 2005

Table of Contents

Foreword by the Permanent Secretary	1
Executive Summary	2
The MEYS Annual School Survey	3
Section One: National Summary Statistics	4
Our Schools	4
Our Students	6
Primary Education	6
Junior Secondary Education	6
Senior Secondary Education	6
Our Teachers	9
Section 2: Education For All Indicators	12
EFA 1: Gross Enrollment Ratio – Early Childhood Education.	12
EFA 2: Percentage of new entrants into Primary School who have attended Early Childhood Education (ECE) Programs	13
EFA 3: Gross Intake Rate	15
EFA 4: Net Intake Rate	15
EFA 5: Gross Enrolment Ratio (GER)	16
EFA 6: Net Enrolment Ratio (NER)	16
EFA 7: Public Current Expenditure on Education	19
EFA 8: Public Expenditure on Each Education Sector as a Percentage of Total Expenditure on Education	20
EFA 9: Percentage of Teachers Having the Required Academic Qualifications to Teach	21
EFA 10: Percentage of Teachers who are Certified to Teach According to National Standards	21
EFA 11: Pupil Teacher Ratio	22
EFA 12: Repetition Rates	23
Section 3: Primary Schools	24
Enrolments	24
District North	24
District Central	29
District South	32
Linnix District	36
Teachers	40
District North	40
District Central	42
District South	43
Linnix District	46
Infrastructure	48
Section Four: Junior Secondary Schools	50

Enrolments	51
District North	51
District Central.....	55
District South	58
Linnix District.....	61
Teachers	63
District North	63
District Central.....	64
District South	66
Linnix District.....	67
Infrastructure	69
Section Five: Senior Secondary Schools	71
Enrolments	72
District North	72
District Central.....	75
District South	77
Linnix District.....	78
Teachers	80
District North	80
District Central.....	82
District South	83
Linnix District.....	85
Infrastructure	87
Appendix.....	89
Population Projections Used In 2005 Statistics Digest	90

List of Tables

No. of Schools by Type, 2002 – 2005.....	5
Average Number of Pupils, Average Number of Teachers at Each School Type, 2005.	5
Primary Enrolments by Class Level and Gender, 2002 – 2005.....	6
Junior Secondary Enrolments by Class Level and Gender, 2002 – 2005.	6
Senior Secondary Enrolments by Class Level and Gender, 2002 – 2005.....	6
Number of Teachers by School Type and Gender, 2002 – 2005.....	9
Gross Enrolment Ratio – Early Childhood Development Programs by Gender, 2003 – 2005.	12
District North Percentage of New Entrants into Primary School who have attended Early Childhood Education Programs, by Gender, 2002 – 2005.....	13
District Central Percentage of New Entrants into Primary School who have attended Early Childhood Education Programs, by Gender, 2002 – 2005.....	13
District South Percentage of New Entrants into Primary School who have attended Early Childhood Education Programs, by Gender, 2002 – 2005.....	13
Linnix District Percentage of New Entrants into Primary School who have attended Early Childhood Education Programs, by Gender, 2002 – 2005.....	13
National Average Percentage of New Entrants into Primary School who have attended Early Childhood Education Programs, by Gender, 2002 – 2005.....	13
National Average Percentage of New Entrants into Primary School who have attended Early Childhood Education Programs, by Gender, 2002 – 2005.....	14
GIR and NIR by Gender, 2002 – 2005.	15
GER and NER for Primary Pupils by Gender, 2002 – 2005.	16
Gender Parity Index for Primary GER and NER, 2002 – 2005.....	16
GER and NER for Junior Secondary Students by Gender, 2002 – 2005.....	17
Chart of GER and NER for Junior Secondary Students, 2002 – 2005.....	17
Gender Parity Index for Junior Secondary GER and NER, 2002 – 2005.....	17
Chart of GPI Changes in Junior Secondary GER and NER, 2002 – 2005.....	17
GER and NER for Senior Secondary Students by Gender, 2002 – 2005.	17
Chart of GER and NER for Senior Secondary Students, 2002 – 2005.	17
Gender Parity Index for Senior Secondary GER and NER, 2002 – 2005.....	18
Expenditure on Primary, Junior Secondary and Senior Secondary Education as Percentage of Gross National Product, 2002 – 2004.....	19
Expenditure on Primary, Junior Secondary and Senior Secondary Education as Percentage of Gross National Product per Capita, 2002 – 2004.....	19
Expenditure by Education Sector as a Percentage of the Total MEYS budget.....	20
Percentage of Qualified and Certified Teachers by School Type, 2002 – 2005.	21
Percentage of Qualified Teachers by Gender (all school types) by Gender, 2004 – 2005.....	21
Percentage of Certified Teachers by Gender (all school types) by Gender, 2004 – 2005.....	21
Pupil Teacher Ratio by School Type, 2002 – 2005.	22
Primary School Repetition Rates by Gender, 2004 – 2005.	23
Secondary School Repetition Rates by Gender, 2004 – 2005.	23
Trend in Repetition Rates by Class Level, 2003 – 2005.....	23
District North Primary School Enrolments by Gender and Island, 2002 – 2005.	24
Makin, 2005 Primary School Enrolments by Level, Age and Gender.	25
Butaritari, 2005 Primary School Enrolments by Level, Age and Gender.	25
Marakei, 2005 Primary School Enrolments by Level, Age and Gender.	25
Abaiang, 2005 Primary School Enrolments by Level, Age and Gender.....	26
North Tarawa, 2005 Primary School Enrolments by Level, Age and Gender.....	26
South Tarawa, 2005 Primary School Enrolments by Level, Age and Gender.....	26
Banaba, 2005 Primary School Enrolments by Level, Age and Gender.	27

Makin	27
Butaritari	27
Marakei	27
Abaiang	28
North Tarawa.....	28
South Tarawa.....	28
Banaba	28
District Central Primary School Enrolments by Gender and Island, 2002 – 2005.....	29
Maiana, 2005 Primary School Enrolments by Level, Age and Gender.....	29
Kuria, 2005 Primary School Enrolments by Level, Age and Gender.	30
Aranuka, 2005 Primary School Enrolments by Level, Age and Gender.....	30
Abemama, 2005 Primary School Enrolments by Level, Age and Gender.	30
Nonouti, 2005 Primary School Enrolments by Level, Age and Gender.	31
Maiana	31
Kuria	31
Aranuka.....	31
Abemama	32
Nonouti	32
District South Primary School Enrolments by Gender and Island, 2002 – 2005.	32
North Tabiteuea, 2005 Primary School Enrolments by Level, Age and Gender.....	33
South Tabiteuea, 2005 Primary School Enrolments by Level, Age and Gender.	33
Onotoa, 2005 Primary School Enrolments by Level, Age and Gender.	33
Beru, 2005 Primary School Enrolments by Level, Age and Gender.....	34
Nikunau, 2005 Primary School Enrolments by Level, Age and Gender.....	34
Tamana, 2005 Primary School Enrolments by Level, Age and Gender.	34
Arorae, 2005 Primary School Enrolments by Level, Age and Gender.	35
North Tabiteuea	35
South Tabiteuea	35
Onotoa	36
Beru 36	
Nikunau.....	36
Tamana	36
Arorae	36
Linnix District Primary School Enrolments by Gender and Island, 2003 – 2005.....	36
Kiritimati, 2005 Primary School Enrolments by Level, Age and Gender.	37
Tabuaeran, 2005 Primary School Enrolments by Level, Age and Gender.	37
Kanton, 2005 Primary School Enrolments by Level, Age and Gender.....	38
Teeraina, 2005 Primary School Enrolments by Level, Age and Gender.	38
Kiritimati	38
Tabuaeran	39
Kanton	39
Teeraina	39
District North Primary Schools, Number of Teachers by Gender and Island 2002 – 2005.....	40
District North Number of Qualified and Certified Teachers at Primary Schools, 2005.	40
District North Primary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.....	41
District Central Primary Schools, Number of Teachers by Gender and Island 2002 – 2005.	42
District Central Number of Qualified and Certified Teachers at Primary Schools, 2005.	42
District Central Primary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.	43
District South Primary Schools, Number of Teachers by Gender and Island 2002 – 2005.....	44
District South Number of Qualified and Certified Teachers at Primary Schools, 2005.	44

District South Primary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.....	45
Linnix District Primary Schools, Number of Teachers by Gender and Island 2002 – 2005.....	46
Linnix District Number of Qualified and Certified Teachers at Primary Schools, 2005.....	46
Linnix District Primary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.....	47
Primary Schools Average Number of Pupils Per Classroom, Average Space per Pupil in the Classroom and Average Size of Classrooms by District, 2005.....	48
Primary School Pupil to Toilet Ratios by District, 2005.	48
District North Primary Schools, Percentage of Pupils with Access to Clean and Safe Water, by Island, 2002 – 2005.	48
District Central Primary Schools, Percentage of Pupils with Access to Clean and Safe Water, by Island, 2002 – 2005.....	48
District South Primary Schools, Percentage of Pupils with Access to Clean and Safe Water, by Island, 2002 – 2005.	49
Linnix District Primary Schools, Percentage of Pupils with Access to Clean and Safe Water, by Island, 2002 – 2005.....	49
District North Junior Secondary Enrolments by Gender and Island, 2002 – 2005.	51
District North 2005 Junior Secondary Enrolments by Gender, Level and Island	51
Makin JSS, Makin, Junior Secondary Enrolments by Level, Age and Gender.	52
Butaritari JSS, Butaritari, Junior Secondary Enrolments by Level, Age and Gender.....	52
Aontena JSS, Marakei, Junior Secondary Enrolments by Level, Age and Gender.	52
Ueen Abaiang JSS, Abaiang, Junior Secondary Enrolments by Level, Age and Gender.	53
Eutantarawaieta JSS, North Tarawa, Junior Secondary Enrolments by Level, Age and Gender.....	53
TUC1 JSS, South Tarawa, Junior Secondary Enrolments by Level, Age and Gender.....	53
TUC2 JSS, South Tarawa, Junior Secondary Enrolments by Level, Age and Gender.....	54
Betio JSS, South Tarawa, Junior Secondary Enrolments by Level, Age and Gender.	54
Moroni High School, South Tarawa, Junior Secondary Enrolments by Level, Age and Gender.	54
Banaba JSS, Banaba, Junior Secondary Enrolments by Level, Age and Gender.....	55
District Central Junior Secondary Enrolments by Gender and Island, 2002 – 2005.....	55
Tewaiwai JSS, Maiana, Junior Secondary Enrolments by Level, Age and Gender.	56
Nibwan te Waaki JSS, Kuria, Junior Secondary Enrolments by Level, Age and Gender.	56
Kauake JSS, Aranuka, Junior Secondary Enrolments by Level, Age and Gender.	56
Boutoka te Baretaiti JSS, Abemama, Junior Secondary Enrolments by Level, Age and Gender.	57
Kauma High School, Abemama, Junior Secondary Enrolments by Level, Age and Gender.	57
Nonouti JSS, Nonouti, Junior Secondary Enrolments by Level, Age and Gender.	57
District South Junior Secondary Enrolments by Gender and Island, 2002 – 2005.	58
Takoronga JSS, North Tabiteuea, Junior Secondary Enrolments by Level, Age and Gender.	58
Tebouria JSS, South Tabiteuea, Junior Secondary Enrolments by Level, Age and Gender.	59
Tebuoata JSS, Onotoa, Junior Secondary Enrolments by Level, Age and Gender.	59
JSS Beru, Beru, Junior Secondary Enrolments by Level, Age and Gender.	59
JSS Nikunau, Nikunau, Junior Secondary Enrolments by Level, Age and Gender.	60
Nawai JSS, Tamana, Junior Secondary Enrolments by Level, Age and Gender.....	60
JSS Arorae, Arorae, Junior Secondary Enrolments by Level, Age and Gender.	60
Linnix District Junior Secondary Enrolments by Gender and Island, 2002 – 2005.	61
JSS Teraina, Teraina, Junior Secondary Enrolments by Level, Age and Gender.	61
JSS/TRW, Kiritimati, Junior Secondary Enrolments by Level, Age and Gender.	62
Keina Tito JSS, Tabuaeran, Junior Secondary Enrolments by Level, Age and Gender.	62
District North Junior Secondary Schools, Number of Teachers by Gender 2002 – 2005.	63
District North Number of Qualified and Certified Teachers at Junior Secondary Schools.	63
District North Junior Secondary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.	64

District Central Junior Secondary Schools, Number of Teachers by Gender 2002 – 2005.....	64
District Central Number of Qualified and Certified Teachers at Junior Secondary Schools.....	65
District Central Junior Secondary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.	65
District South Junior Secondary Schools, Number of Teachers by Gender 2002 – 2005.....	66
District South Number of Qualified and Certified Teachers at Junior Secondary Schools.....	66
District South Junior Secondary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.	66
Linnix District Junior Secondary Schools, Number of Teachers by Gender 2002 – 2005.....	67
Linnix District Number of Qualified and Certified Teachers at Junior Secondary Schools.....	67
Linnix District Junior Secondary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.	68
Junior Secondary Schools Average Number of Pupils Per Classroom, Average Space per Pupil in the Classroom and Average Size of Classrooms by District, 2005.....	69
Junior Secondary Schools Pupil to Toilet Ratio by District and Gender, 2005.	69
Junior Secondary Schools Percentage of Pupils with Access to Clean and Safe Water by District, 2002 – 2005.....	69
District North Senior Secondary Enrolments by Gender and Island, 2002 – 2005.....	72
District North 2005 Senior Secondary School Enrolments by Gender, Level and Island.....	72
St. Joseph's College, Abaiang, Senior Secondary Enrolments by Level, Age and Gender.....	72
Stephen Whitmee High School, Abaiang, Senior Secondary Enrolments by Level, Age and Gender, 2005.	73
Immaculate Heart College, North Tarawa, Senior Secondary Enrolments by Level, Age and Gender, 2005.	73
Church of God High School, South Tarawa, Senior Secondary Enrolments by Level, Age and Gender, 2005.	73
King George V & Elaine Bernacchi, South Tarawa, Senior Secondary Enrolments by Level, Age and Gender, 2005.....	74
Moroni High School, South Tarawa, Senior Secondary Enrolments by Level, Age and Gender, 2005.....	74
Sacred Heart High School, South Tarawa, Senior Secondary Enrolments by Level, Age and Gender, 2005.	74
St. Louis High School, South Tarawa, Senior Secondary Enrolments by Level, Age and Gender, 2005.	75
William Goward Memorial School, South Tarawa, Senior Secondary Enrolments by Level, Age and Gender, 2005.....	75
District Central Senior Secondary School Enrolments by Gender and Island, 2003 – 2005.	75
Kauma High School, Abemama, Senior Secondary Enrolments by Level, Age and Gender, 2005.	76
George Eastman High School, Nonouti, Senior Secondary Enrolments by Level, Age and Gender, 2005.....	76
District South Senior Secondary School Enrolments by Gender and Island, 2003 – 2005.....	77
District South 2005 Senior Secondary School Enrolments by Gender, Level and Island.	77
Teabike College, North Tabiteuea, Senior Secondary Enrolments by Level, Age and Gender, 2005.	77
Hiram Bingham High School, Beru, Senior Secondary Enrolments by Level, Age and Gender, 2005.....	78
Linnix District Senior Secondary School Enrolments by Gender and Island, 2003 – 2005.....	78
St. Francis High School, Kiritimati, Senior Secondary Enrolments by Level, Age and Gender, 2005.	79
Meleangi Tabai High School, Tabuaeran, Senior Secondary Enrolments by Level, Age and Gender, 2005.....	79
Abaiang Senior Secondary Schools, Number of Teachers by Gender 2002 – 2005.	80
North Tarawa Senior Secondary Schools, Number of Teachers by Gender 2002 – 2005.....	80
South Tarawa Senior Secondary Schools, Number of Teachers by Gender 2002 –2005.....	80
District North Number of Qualified and Certified Teachers at Senior Secondary Schools.....	80
District North Senior Secondary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.	81
Abemama Senior Secondary School, Number of Teachers by Gender 2002 – 2005.	82
Nonouti Senior Secondary School, Number of Teachers by Gender 2002 – 2005.	82
District Central Number of Qualified and Certified Teachers at Senior Secondary Schools.	82
District Central Senior Secondary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.	83
Beru Senior Secondary School, Number of Teachers by Gender 2002 – 2005.....	83

North Tabiteuea Senior Secondary School, Number of Teachers by Gender 2002 – 2005.....	83
District South Number of Qualified and Certified Teachers at Senior Secondary Schools.....	84
District South Senior Secondary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.	84
Kiritimati Senior Secondary School, Number of Teachers by Gender 2002 – 2005.	85
Tabuaeran Senior Secondary School, Number of Teachers by Gender 2002 – 2005.	85
Linnix District Number of Qualified and Certified Teachers at Senior Secondary Schools.	85
Linnix District Senior Secondary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.	86
Combined Secondary Schools Average Number of Pupils Per Classroom, Average Space per Pupil in the Classroom and Average Size of Classrooms by District, 2005.....	87
Senior Secondary Schools Average Number of Pupils Per Classroom, Average Space per Pupil in the Classroom and Average Size of Classrooms by District, 2005.....	87
Combined Secondary Schools Pupil to Toilet Ratio by District and Gender, 2005.....	87
Senior Secondary Schools Pupil to Toilet Ratio by District and Gender, 2005.....	87
Combined Secondary Schools Percentage of Pupils with Access to Clean and Safe Water by District, 2002 – 2005.	88
Senior Secondary Schools Percentage of Pupils with Access to Clean and Safe Water by District, 2002 – 2005.	88
Secondary Schools (SS and CS) Boarder to Dormitory Ratio by District, 2003 – 2005.	88
National Projected Population Data for 0–25 Year Olds, 2005	90

List of Figures

Chart of Number of JSS, CS and SS Schools, 2002 – 2005.....	5
Chart of Changes in Enrolments by School Sector, 2002 – 2005.....	7
Enrolments by Gender at Each School Level, 2005.....	7
Chart of Teacher Numbers by School Type, 2002 – 2005.....	9
Changes in Proportion of Teachers with Minimum Required Academic Qualifications by School Type, 2002 – 2005.....	10
Changes in the Proportion of Teachers who Have Completed Teacher Training by School Type, 2002 – 2005.....	10
Proportion of Teachers who are Female by School Type, 2005.	11
Chart of Changes in GER ECD, 2003 – 2005.	12
Chart of GIR and NIR, 2002 – 2005.	15
Gender Parity Index for GIR and NIR, 2002 – 2005.	15
Chart of Changes in GPI, 2002 – 2005.....	15
Chart of GER and NER for Primary Pupils, 2002 – 2005.	16
Chart of GPI Changes in Primary GER and NER, 2002 – 2005.....	16
Chart of GPI Changes in Junior Secondary GER and NER, 2002 – 2005.....	18
Chart of Expenditure on Primary, Junior Secondary and Senior Secondary Education as Percentage of Gross National Product, 2002 – 2004.	19
Chart of Expenditure on Primary, Junior Secondary and Senior Secondary Education as Percentage of Gross National Product per Capita, 2002 – 2004.	19
Chart of Expenditure by Education Sector as a Percentage of the Total MEYS Budget.....	20
Chart of Proportion of Teachers who are Certified, by Age Group.....	21
Chart of Pupil Teacher Ratios by School Type, 2002 – 2005.	22
Chart of Changes in Primary School Enrolments, District North 2002 – 2005.	24
Chart of Changes in Primary School Enrolments, District Central 2002 – 2005.....	29
Chart of Changes in Primary School Enrolments, District South 2002 – 2005.	32
Chart of Changes in Primary School Enrolments, Linnix District 2002 – 2005.	37
Proportion of Qualified and Certified Teachers in Primary Schools of District North, 2005.	40
Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District South Primary Schools.	41
Proportion of Qualified and Certified Teachers in Primary Schools of District Central, 2005.....	42
Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District Central Primary Schools.....	43
Proportion of Qualified and Certified Teachers in Primary Schools of District South, 2005.	44
Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District South Primary Schools.	45
Proportion of Qualified and Certified Teachers in Primary Schools of Linnix District, 2005.....	46
Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – Linnix District Primary Schools.....	47
Chart of Percentage of Primary School Pupils with Access to Clean and Safe Water by District, 2002 – 2005.....	49
Chart of Changes in Junior Secondary Enrolments, District North 2002 – 2005.	51
Chart of Changes in Junior Secondary Enrolments, District Central 2002 – 2005.....	55
Chart of Changes in Junior Secondary Enrolments, District South 2002 – 2005.	58
Chart of Changes in Junior Secondary Enrolments, Linnix District 2002 – 2005.	61
Proportion of Qualified and Certified Teachers in Junior Secondary Schools of District North.	63
Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District North Junior Secondary Schools.	64
Proportion of Qualified and Certified Teachers in Junior Secondary Schools of District Central.....	65

Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District Central Junior Secondary Schools.....	65
Proportion of Qualified and Certified Teachers in Junior Secondary Schools of District South.	66
Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District South Junior Secondary Schools.....	67
Proportion of Qualified and Certified Teachers in Junior Secondary Schools of Linnix District.	68
Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District North Junior Secondary Schools.....	68
Chart of Percentage of Junior Secondary School Students with Access to Clean and Safe Water, by District, 2002 – 2005.....	70
Chart of Changes in Senior Secondary Enrolments, District North 2002 – 2005.....	72
Chart of Changes in Senior Secondary Enrolments, District Central 2002 – 2005.	76
Chart of Changes in Senior Secondary Enrolments, District South 2002 – 2005.....	77
Chart of Changes in Senior Secondary Enrolments, District South 2002 – 2005.....	78
Proportion of Qualified and Certified Teachers in Senior Secondary Schools of District North.....	81
Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District North Senior Secondary Schools.	81
Proportion of Qualified and Certified Teachers in Senior Secondary Schools of District Central.	82
Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District Central Senior Secondary Schools.	83
Proportion of Qualified and Certified Teachers in Senior Secondary Schools of District South.....	84
Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District Central Senior Secondary Schools.	85
Proportion of Qualified and Certified Teachers in Senior Secondary Schools of Linnix District.....	86
Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District Central Senior Secondary Schools.	86

Foreword by the Permanent Secretary

I would like to start by expressing my gratitude for all Primary Head teachers, Junior Secondary Principals and Senior Secondary Principals for taking the time in providing us with valuable data about their schools.

Special thanks go to Ministry of Finance and Economic Development for providing teacher's payroll data and finance data for Education and to Preschool head teachers in providing data about their preschool through Primary head teachers.

Without these data this Digest would never have been completed. The accurate and timely data has provided useful information about the Education system in Kiribati which has assisted greatly in planning for 2006. This information has also been disseminated to a wider audience interested in the development of our Education system.

The 2005 Digest was produced under the KEMIS project funded by AusAID and implemented by UNIQUEST. It includes for the first time a full report on Education for All indicators. It also includes finance data about Education as well as other details in a time series in response to the demand by our partners in the development of Education in Kiribati.

All the information provided in this Digest and more are available at the Statistics and Project Unit at MEYS.

If you need any further details about our Education system do not hesitate to contact MEYS on phone number 28091.

Once again I thank everybody for making the publication of data possible and I look forward to your combined cooperation in providing responses to future Annual School Surveys.

Thank you,

Reina Timau

Executive Summary

Section One: National Summary Statistics

Section One provides an overview of the education system in Kiribati. It presents statistics for each school type at the national level, as well as national summary statistics about Kiribati students and teachers.

Section Two: Report on the UNESCO Education For All (EFA) Indicators

Kiribati is committed to the UNESCO Education For All (EFA) Framework. Section two provides reports for the current year against the EFA indicators of access, quality and efficiency in education service delivery.

Section Three: Primary Schools Report

Section three provides further detail about the Primary Schools of Kiribati and their students, teachers and infrastructure. The information in this section is displayed by District, Island and individual school.

Section Four: Junior Secondary Schools Report

Section four provides further detail about the Junior Secondary Schools of Kiribati and their students, teachers and infrastructure. The information in this section is displayed by District and Island.

Section Five: Senior Secondary Schools Report

Section five provides further detail about the Senior Secondary Schools of Kiribati and their students, teachers and infrastructure. The information in this section is displayed by District and Island.

A Note about the 2005 Statistics Digest

Due to data collection problems in the Linnix District accurate survey data for the schools of the District could not be obtained for 2005. Figures for the Linnix District presented in this digest are therefore estimates, based on known data from previous years. A detailed presentation of the estimated figures used appears in Sections Three, Four and Five of the Digest. The figures shown in these sections have also been used wherever national totals are calculated.

The MEYS Annual School Survey

Each year the Ministry of Education, Youth and Sports surveys the schools of Kiribati to gather data about the pupils, teachers, facilities, grounds and resources at each school. Additional data is also collected from the National Statistics Office (population data and projections) and the Ministry of Finance (financial and budget figures).

The Ministry of Education, Youth and Sports is grateful to School Head Teachers for providing school data through survey forms completed each year. These data are used by the Ministry of Education for the purposes of planning and monitoring the effectiveness of education sector development programmes, as well as day-to-day operational management of the education sector.

School survey data once received at MEYS is collated and analysed using the Kiribati Education Management Information System (KEMIS). KEMIS is a rich database of information about the schools, students and teachers of the Kiribati education system. If you would like more information about the Kiribati education system, or more detailed information about an aspect of the system, please contact the Permanent Secretary's office at the Ministry of Education, Youth and Sport.

Section One: National Summary Statistics

Our Schools

There are four types of schools operating in the formal education system of Kiribati: Primary Schools (PS), Junior Secondary Schools (JSS), Combined Junior and Senior Secondary Schools (CS), and Senior Secondary Schools (SS).

Currently formal education commences in Primary schools at Class One, for children aged six years. Primary schooling continues for six years, to Class Six.

Secondary education follows after Primary schooling and continues for three (to Form 3), six (to Form 6), or, for a small number, seven years (to Form 7). The purpose of secondary education is to expand knowledge of subjects already studied at primary school including literature, science, mathematics, social studies, commerce and other subjects essential for physical and intellectual development and to prepare students for specialised skills training. In the Secondary school system, there are 3 categories of schools:

Junior Secondary Schools: This is a continuation of free education from Primary schools and students are promoted automatically into these schools. Each island has its own JSS which is run by the Government. The Universal Junior Secondary Schooling program initially started in 1998 with four schools established on different islands. By 2002 all islands had one JSS and Primary students on each island are absorbed into that school system. JSS starts from Form One and completes at Form Three. At the end of Form Three students have to sit for exams in order to get places at much higher forms. Since 2002 to date, there are 24 well established JSS in Kiribati.

Senior Secondary Schools: With the increase in number of JSS established, Senior Secondary Schools emerged. As students from Primary were slowly being absorbed into JSS, Secondary Schools which used to have Form One to Six or even Seven slowly started phasing out Form One to Three. This year there are 15 registered Senior Secondary Schools in Kiribati, starting from Form Four to either Form Six or Seven (two of these were registered after the school survey process and so data relating to these schools is not presented in this digest). Three of these are run by Government and twelve are operated by Churches.

Combined Junior/Senior Secondary Schools: These are schools which still have students at lower levels of Secondary as well as higher forms. There are only two schools of such type and both are run by Churches. Despite the fact that they are church owned, their Junior Secondary subjects particularly at Form Three are still controlled by Government as all the other Junior Secondary School subjects are. However, these are still registered as Senior Secondary Schools even though they have aspects of a Junior Secondary School.

No. of Schools by Type, 2002 – 2005.

	2002				2003				2004				2005			
	P	JS	CS	SS	P	JS	CS	SS	P	JS	CS	SS	P	JS	CS	SS
District North	42	9	9	0	42	9	9	0	42	9	5	4	42	9	1	8
District Central	18	5	2	0	18	5	2	0	18	5	0	2	18	5	1	1
District South	23	7	2	0	23	7	2	0	23	7	1	1	23	7	0	2
Linnix District	5	3	1	1	8	3	1	1	8	3	0	2	8	3	0	2
Total	88	24	14	1	91	24	14	1	91	24	6	9	91	24	2	13

Chart of Number of JSS, CS and SS Schools, 2002 – 2005.

Average Number of Pupils, Average Number of Teachers at Each School Type, 2005.

School Type	No. of School	Pupils		Teachers	
		No.	Avg	No.	Avg
P	91	16133	177	654	7
JS	24	6803	283	374	16
CS	2	684	342	39	20
SS	13	3844	296	252	19
Total	130				

Our Students

Primary Education

Primary Enrolments by Class Level and Gender, 2002 – 2005.

School Level	2002		2003		2004		2005	
	F	M	F	M	F	M	F	M
Class 1	1315	1403	1490	1511	1473	1462	1548	1611
Class 2	1254	1257	1204	1272	1304	1338	1362	1353
Class 3	1255	1380	1220	1262	1185	1218	1317	1320
Class 4	1312	1343	1249	1400	1219	1242	1263	1239
Class 5	1225	1294	1269	1355	1283	1278	1216	1244
Class 6	1259	1314	1204	1362	1275	1334	1260	1400
Total	7620	7991	7636	8162	7739	7872	7966	8167
Total F+M	15611		15798		15611		16133	

Junior Secondary Education

Entry into junior secondary school is automatic, with students admitted to Form 1 after completing their class six of Primary. The official entry age for Form 1 is 12 years. All students enrolled in Form 1 study the same curriculum for the first 3 years of secondary school in preparation to sit the Form 3 Examination.

Junior Secondary Enrolments by Class Level and Gender, 2002 – 2005.

School Level	2002		2003		2004		2005	
	F	M	F	M	F	M	F	M
Form 1	1177	1146	1132	1091	1201	1210	1161	1220
Form 2	1773	1643	1149	1105	1205	1120	1142	1169
Form 3	1159	1085	1774	1600	1246	1231	1216	1113
Total	4109	3874	4055	3796	3652	3561	3519	3502
Total F+M	7983		7851		7213		7021	

Senior Secondary Education

Places in senior secondary school are allocated on the basis of performance in the end of Form Three exam (the Junior Secondary Certificate).

Senior Secondary Enrolments by Class Level and Gender, 2002 – 2005.

School Level	2002		2003		2004		2005	
	F	M	F	M	F	M	F	M
Form 4	726	612	857	655	1025	865	838	743
Form 5	593	449	637	524	756	580	866	767
Form 6	256	199	385	313	548	347	515	389
Form 7	99	69	83	67	138	109	118	74
Total	1674	1329	1962	1559	2467	1901	2337	1973
Total F+M	3003		3521		4368		4310	

Chart of Changes in Enrolments by School Sector, 2002 – 2005.

Enrolments by Gender at Each School Level, 2005.

Our Teachers

Number of Teachers by School Type and Gender, 2002 – 2005.

School Type	Teachers	2002			2003			2004			2005		
		F	M	T	F	M	T	F	M	T	F	M	T
P	Total Teachers	491	196	687	430	166	596	464	169	633	492	162	654
	No. Qualified	480	191	671	420	159	579	461	168	629	486	159	645
	No. Certified	332	139	471	360	143	503	431	147	578	467	144	611
JS	Total Teachers	166	138	304	173	149	322	173	139	312	198	176	374
	No. Qualified	161	132	293	167	142	309	170	136	306	183	167	350
	No. Certified	149	124	273	156	136	292	144	124	268	168	155	323
CS	Total Teachers	119	163	282	117	172	289	67	77	144	14	25	39
	No. Qualified	92	129	221	102	144	246	56	59	115	11	24	35
	No. Certified	38	71	109	43	78	121	21	35	56	1	12	13
SS	Total Teachers	4	6	10	4	6	10	71	95	166	103	149	252
	No. Qualified	4	3	7	4	3	7	61	73	134	92	132	224
	No. Certified	2	2	4	2	2	4	27	31	58	49	59	108

Chart of Teacher Numbers by School Type, 2002 – 2005.

Changes in Proportion of Teachers with Minimum Required Academic Qualifications by School Type, 2002 – 2005.

Percentage of Qualified Teachers

Changes in the Proportion of Teachers who Have Completed Teacher Training by School Type, 2002 – 2005.

Percentage of Certified Teachers

Proportion of Teachers who are Female by School Type, 2005.

Primary School Teachers

Junior Secondary School Teachers

Combined Secondary School Teachers

Senior Secondary School Teachers

Section 2: Education For All Indicators

EFA 1: Gross Enrollment Ratio – Early Childhood Education.

GPI: Gender Parity Index. The GPI shown in each column is the ratio of the value for females over the value for males. A GPI of 1 indicates equal values for females and males. GPI less than 1 indicates the value for females is less than the value for males.

Population data used in this report has been supplied by the National Statistics Office. These are projections derived from the 2000 Census data.

Gross Enrolment Ratio – Early Childhood Development Programs by Gender, 2003 – 2005.

	2003	2004	2005
Female	n/a	n/a	50.66%
Male	n/a	n/a	51.27%
Total	63.93%	53.07%	50.97%
GPI	n/a	n/a	0.99

Chart of Changes in GER ECD, 2003 – 2005.

EFA 2: Percentage of new entrants into Primary School who have attended Early Childhood Education (ECE) Programs

District North Percentage of New Entrants into Primary School who have attended Early Childhood Education Programs, by Gender, 2002 – 2005.

	2002	2003	2004	2005
F	51%	65%	57%	64%
M	50%	70%	57%	60%
Total	50.72%	67.50%	56.89%	61.77%
GPI	1.02	0.93	0.99	1.07

District Central Percentage of New Entrants into Primary School who have attended Early Childhood Education Programs, by Gender, 2002 – 2005.

	2002	2003	2004	2005
F	77%	70%	58%	81%
M	70%	71%	57%	72%
Total	73.07%	70.37%	57.31%	76.26%
GPI	1.10	0.98	1.01	1.12

District South Percentage of New Entrants into Primary School who have attended Early Childhood Education Programs, by Gender, 2002 – 2005.

	2002	2003	2004	2005
F	99%	83%	56%	101%
M	85%	80%	68%	103%
Total	91.58%	81.60%	61.59%	102.38%
GPI	1.16	1.05	0.82	0.98

Linnix District Percentage of New Entrants into Primary School who have attended Early Childhood Education Programs, by Gender, 2002 – 2005.

	2002	2003	2004	2005
F	25%	71%	53%	
M	26%	73%	73%	
Total	25.69%	72.31%	63.04%	
GPI	0.98	0.97	0.72	

National Average Percentage of New Entrants into Primary School who have attended Early Childhood Education Programs, by Gender, 2002 – 2005.

	2002	2003	2004	2005
F	60%	69%	56%	72%
M	58%	72%	60%	69%
Total	58.78%	70.51%	58.28%	70.83%
GPI	1.05	0.96	0.93	1.04

National Average Percentage of New Entrants into Primary School who have attended Early Childhood Education Programs, by Gender, 2002 – 2005.

National Average

Chart of GPI Changes in Percentage of New Entrants into Primary School who have attended Early Childhood Education Programs, 2002 – 2005.

National GPI

EFA 3: Gross Intake Rate

The Gross Intake Rate (GIR) gives the number of new entrants into class one of Primary school, regardless of age, expressed as a percentage of the total population of official primary school entry-aged children (6 year olds).

This indicator measures the extent to which I-Kiribati children are accessing Primary school at Class One.

EFA 4: Net Intake Rate

The Net Intake Rate (NIR) shows the number of new entrants into class one primary who are of the official primary school entry age, expressed as a percentage of the total population of official primary school entry-aged children. This indicator measures the percentage of children who start school at the official primary school start age (six years old).

GIR and NIR by Gender, 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
GIR	108%	99%	103%	108%	110%	109%	111%	108%	109%	118%	121%	120%
NIR	91%	83%	87%	90%	90%	90%	93%	91%	92%	93%	95%	94%

Chart of GIR and NIR, 2002 – 2005.

Gender Parity Index for GIR and NIR, 2002 – 2005.

	2002	2003	2004	2005
GPIGIR	1.08	1.08	1.11	1.18
GPINIR	0.91	0.9	0.93	0.93

Chart of Changes in GPI, 2002 – 2005.

EFA 5: Gross Enrolment Ratio (GER)

Number of pupils enrolled in a given level of education, regardless of age, expressed as a percentage of the population in the relevant official age group (primary: 6–11 year olds; JSS: 12–14 year olds; Senior Secondary: 15 – 18 year olds). This indicator measures the extent to which children are able to access education at various levels of the school system.

EFA 6: Net Enrolment Ratio (NER)

Number of pupils in the official age group for a given level of education expressed as a percentage of the total population in that age group. This indicator measures the extent to which children are accessing education at the right age at various levels of the school system.

GER and NER for Primary Pupils by Gender, 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
GER	108%	104%	106%	107%	108%	108%	106%	103%	104%	97%	96%	96%
NER	103%	99%	101%	100%	100%	100%	99%	95%	97%	89%	87%	88%

Chart of GER and NER for Primary Pupils, 2002 – 2005.

Gender Parity Index for Primary GER and NER, 2002 – 2005.

	2002	2003	2004	2005
GPI:GER	1.04	1.00	1.03	1.00
GPI:NER	1.04	1.00	1.04	1.02

Chart of GPI Changes in Primary GER and NER, 2002 – 2005.

GER and NER for Junior Secondary Students by Gender, 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
GER	122%	107%	114%	129%	110%	119%	117%	104%	110%	104%	94%	99%
NER	91%	81%	86%	98%	81%	89%	89%	79%	84%	83%	77%	80%

Chart of GER and NER for Junior Secondary Students, 2002 – 2005.**Gender Parity Index for Junior Secondary GER and NER, 2002 – 2005.**

	2002	2003	2004	2005
GPI:GER	1.15	1.18	1.13	1.11
GPI:NER	1.13	1.20	1.12	1.08

Chart of GPI Changes in Junior Secondary GER and NER, 2002 – 2005.**GER and NER for Senior Secondary Students by Gender, 2002 – 2005.**

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
GER	41%	32%	36%	48%	36%	42%	59%	42%	50%	46%	35%	41%
NER	36%	28%	32%	43%	32%	37%	55%	38%	46%	43%	32%	37%

Chart of GER and NER for Senior Secondary Students, 2002 – 2005.

Senior Secondary

S

Gender Parity Index for Senior Secondary GER and NER, 2002 – 2005.

	2002	2003	2004	2005
GPI:GER	1.28	1.28	1.32	1.32
GPI:NER	1.31	1.31	1.36	1.36

Chart of GPI Changes in Senior Secondary GER and NER, 2002 – 2005.

EFA 7: Public Current Expenditure on Education

Indicator 7a expresses public current expenditure on education as a percentage of GNP. Indicator 7b expresses public current expenditure on education per pupil as a percentage of GNP per capita.

Expenditure on Primary, Junior Secondary and Senior Secondary Education as Percentage of Gross National Product, 2002 – 2004.

	PRI	JSS	SEC
2002	3.76%	2.51%	2.47%
2003	4.41%	2.55%	3.41%
2004	4.48%	2.43%	3.37%

Chart of Expenditure on Primary, Junior Secondary and Senior Secondary Education as Percentage of Gross National Product, 2002 – 2004.

Expenditure on Primary, Junior Secondary and Senior Secondary Education as Percentage of Gross National Product per Capita, 2002 – 2004.

	PRI	JSS	SEC
2002	22.15%	29.60%	73.79%
2003	24.82%	28.80%	88.20%
2004	26.60%	31.22%	71.54%

Chart of Expenditure on Primary, Junior Secondary and Senior Secondary Education as Percentage of Gross National Product per Capita, 2002 – 2004.

EFA 8: Public Expenditure on Each Education Sector as a Percentage of Total Expenditure on Education

This indicator measures the relative priority given to each education sector within overall public expenditure on education.

Expenditure by Education Sector as a Percentage of the Total MEYS budget.

	PRI	JSS	SEC
2002	38.03%	25.38%	24.90%
2003	36.14%	20.83%	27.93%
2004	37.22%	20.19%	28.01%

Chart of Expenditure by Education Sector as a Percentage of the Total MEYS Budget.

EFA 9: Percentage of Teachers Having the Required Academic Qualifications to Teach

Indicator Nine gives the percentage of teachers at each level of education who have attained at least the minimum academic qualifications required by the national authorities for giving classes at schools. In Kiribati this is Form 5 for Primary Teachers and Form 7 for Junior and Senior Secondary Teachers.

EFA 10: Percentage of Teachers who are Certified to Teach According to National Standards

Indicator Ten gives the percentage of teachers at each level of education who are certified to have completed at least the minimum required teacher training. In Kiribati this is a two year teaching certificate.

Percentage of Qualified and Certified Teachers by School Type, 2002 – 2005.

School Type	2002		2003		2004		2005	
	% Qualified	% Certified	% Qualified	% Certified	% Qualified	% Certified	% Qualified	% Certified
P	98.33%	68.74%	97.15%	68.74%	99.37%	91.31%	98.62%	93.43%
JS	97.12%	91.01%	95.96%	91.01%	98.08%	85.90%	93.58%	86.36%
CS	78.37%	38.65%	85.12%	38.65%	79.86%	38.89%	89.74%	33.33%
SS	0.00%	0.00%	0.00%	0.00%	80.72%	34.94%	88.89%	42.86%
Total	93.44%	66.86%	93.95%	66.86%	94.34%	76.49%	95.07%	79.98%

Percentage of Qualified Teachers by Gender (all school types) by Gender, 2004 – 2005.

	2004	2005	Trend
M	90.83%	94.15%	↗
F	96.52%	95.66%	↘
Total	94.34%	95.07%	↗
GPI	1.06	1.02	↘

Percentage of Certified Teachers by Gender (all school types) by Gender, 2004 – 2005.

	2004	2005	Trend
M	70.21%	72.32%	↗
F	80.39%	84.86%	↗
Total	76.49%	79.98%	↗
GPI	1.14	1.17	↗

Chart of Proportion of Teachers who are Certified, by Age Group.

EFA 11: Pupil Teacher Ratio

Average number of pupils per teacher at a given level of education.

Pupil Teacher Ratio by School Type, 2002 – 2005.

Teacher Pupil Ratio	2002	2003	2004	2005
Primary	23	27	25	23
Junior Secondary School	19	20	22	17
Combined Junior/Senior School	18	16	17	18
Senior Secondary School	n/a	n/a	13	12

Chart of Pupil Teacher Ratios by School Type, 2002 – 2005.

EFA 12: Repetition Rates

Percentage of pupils from a cohort enrolled in a given class level you re-enroll in that same class level in the following school year.

Primary School Repetition Rates by Gender, 2004 – 2005.

	Class 1	Class 2	Class 3	Class 4	Class 5	Class 6
M	3.94%	2.05%	1.36%	2.54%	2.37%	6.96%
F	3.08%	1.30%	1.45%	2.16%	1.67%	2.93%
Total	3.51%	1.68%	1.41%	2.35%	2.02%	4.99%
GPI	0.78	0.63	1.07	0.85	0.71	0.42

Secondary School Repetition Rates by Gender, 2004 – 2005.

	Form 1	Form 2	Form 3	Form 4	Form 5	Form 6	Form 7
M	3.03%	3.22%	0.63%	1.70%	2.05%	3.45%	1.37%
F	2.78%	2.48%	0.45%	1.23%	1.37%	2.06%	0.00%
Total	2.91%	2.84%	0.54%	1.44%	1.64%	2.58%	0.58%
GPI	0.92	0.77	0.71	0.72	0.67	0.60	–

Trend in Repetition Rates by Class Level, 2003 – 2005.

	03->04	04->05	Trend
Class 1	4.27%	3.51%	↘
Class 2	2.10%	1.68%	↘
Class 3	0.73%	1.41%	↗
Class 4	1.02%	2.35%	↗
Class 5	1.18%	2.02%	↗
Class 6	2.18%	4.99%	↗
Form 1	0.36%	2.91%	↗
Form 2	0.84%	2.84%	↗
Form 3	0.21%	0.54%	↗
Form 4	1.08%	1.44%	↗
Form 5	1.71%	1.64%	↘
Form 6	1.86%	2.58%	↗
Form 7	0.00%	0.58%	↗

Section 3: Primary Schools

Enrolments

The enrolment data presented in this section was reported to MEYS by Primary School Head Teachers through the Annual School Surveys. Enrolment data for District North, District Central and District South are for the current year. Due to difficulties in obtaining surveys from Linnix District in 2005, enrolment data for Linnix District Primary Schools is made up of current year data, where available, and estimated enrolment data based on the 2004 School Survey reports where current year data was unavailable.

District North

District North Primary School Enrolments by Gender and Island, 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Makin	183	178	361	166	166	332	165	154	319	190	170	360
Butaritari	324	363	687	323	334	657	333	355	688	333	350	683
Marakei	285	299	584	260	260	520	238	289	527	270	319	589
Abaiang	501	527	1028	495	524	1019	500	525	1025	473	511	984
North Tarawa	438	509	947	441	520	961	429	544	973	439	519	958
South Tarawa	3101	3199	6300	3026	3252	6278	3169	3038	6207	3244	3234	6478
Banaba	42	57	99	59	53	112	59	53	112	60	54	114
Total	4874	5132	10006	4770	5109	9879	4893	4958	9851	5009	5157	10166

Chart of Changes in Primary School Enrolments, District North 2002 – 2005.

Makin, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	26	10	0	0	0	0	0	0	0	0	0	0	36
6	27	22	2	0	0	0	0	0	0	0	0	0	51
7	3	0	17	19	0	1	0	0	0	0	0	0	40
8	0	0	12	9	22	15	8	2	0	0	0	0	68
9	0	0	0	0	3	6	10	12	1	5	0	0	37
10	0	0	0	0	0	0	0	6	16	18	2	4	46
11	0	0	0	0	0	0	2	0	9	9	13	15	48
12	0	0	0	0	0	0	0	0	0	0	16	15	31
13	0	0	0	0	0	0	0	0	0	0	1	2	3
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	56	32	31	28	25	22	20	20	26	32	32	36	360
Total M+F	88		59		47		40		58		68		

Butaritari, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	2	3	0	0	0	0	0	0	0	0	0	0	5
6	48	55	0	1	0	0	0	0	0	0	0	0	104
7	0	2	54	46	1	0	0	0	0	0	0	0	103
8	0	1	6	7	44	43	3	2	0	0	0	0	106
9	0	0	0	0	12	13	47	34	2	9	0	0	117
10	0	0	0	0	1	0	10	13	34	43	1	0	102
11	0	0	0	0	0	0	1	0	6	13	23	27	70
12	0	0	0	0	0	0	0	0	1	0	33	25	59
13	0	0	0	0	0	0	0	0	0	0	4	13	17
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	50	61	60	54	58	56	61	49	43	65	61	65	683
Total M+F	111		114		114		110		108		126		

Marakei, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	11	6	0	0	0	0	0	0	0	0	0	0	17
6	51	52	1	0	0	0	0	0	0	0	0	0	104
7	6	6	26	44	7	4	0	0	0	0	0	0	93
8	0	0	11	10	31	33	0	0	0	0	0	0	85
9	0	0	1	2	5	13	36	24	0	5	0	0	86
10	0	0	0	0	2	5	8	10	20	23	2	3	73
11	0	0	0	0	1	6	0	3	5	14	25	27	81
12	0	0	0	0	0	0	0	2	1	1	7	16	27
13	0	0	0	0	0	0	0	0	0	0	9	8	17
14	0	0	0	0	0	0	0	0	0	0	4	1	5
15	0	0	0	0	0	0	0	0	0	0	0	1	1
Total	68	64	39	56	46	61	44	39	26	43	47	56	589
Total M+F	132		95		107		83		69		103		

Abaiang, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	12	10	0	0	0	0	0	0	0	0	0	0	22
6	73	81	19	15	0	0	0	0	0	0	0	0	188
7	7	13	56	71	2	3	0	0	0	0	0	0	152
8	1	0	3	12	49	44	2	3	0	0	0	0	114
9	0	0	0	2	20	30	56	54	10	6	0	0	178
10	0	0	0	1	9	4	16	14	43	28	5	7	127
11	0	0	0	0	1	3	1	5	15	15	54	63	157
12	0	0	0	0	0	0	0	0	4	2	12	21	39
13	0	0	0	0	0	0	0	0	1	1	2	3	7
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	93	104	78	101	81	84	75	76	73	52	73	94	984
Total M+F	197		179		165		151		125		167		

North Tarawa, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	12	7	0	0	0	0	0	0	0	0	0	0	19
6	78	84	2	3	0	0	0	0	0	0	0	0	167
7	23	23	28	52	3	2	0	0	0	0	0	0	131
8	4	5	13	24	27	28	3	2	0	1	0	0	107
9	0	1	26	20	10	24	25	23	2	4	0	0	135
10	0	0	0	0	14	22	20	18	24	21	1	3	123
11	0	0	0	0	0	0	17	19	13	17	26	34	126
12	0	0	0	0	0	0	0	1	27	30	27	24	109
13	0	0	0	0	0	0	0	0	0	0	13	25	38
14	0	0	0	0	0	0	0	0	0	0	1	2	3
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	117	120	69	99	54	76	65	63	66	73	68	88	958
Total M+F	237		168		130		128		139		156		

South Tarawa, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	43	57	0	0	0	0	0	0	0	0	0	0	100
6	467	474	40	17	0	0	0	0	0	0	0	0	998
7	72	82	423	370	16	21	0	0	0	0	0	0	984
8	5	11	90	116	362	368	33	34	0	0	0	0	1019
9	2	2	13	7	136	136	344	360	38	35	0	0	1073
10	0	0	0	0	16	17	115	88	318	318	16	19	907
11	0	0	0	0	2	0	20	18	139	142	352	308	981
12	0	0	0	0	0	0	0	0	13	28	123	142	306
13	0	0	0	0	0	0	0	0	3	3	37	55	98
14	0	0	0	0	0	0	0	0	0	0	6	6	12
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	589	626	566	510	532	542	512	500	511	526	534	530	6478
Total M+F	1215		1076		1074		1012		1037		1064		

Banaba, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	2	0	0	0	0	0	0	0	0	0	0	0	2
6	5	8	0	0	0	0	0	0	0	0	0	0	13
7	0	0	11	7	0	0	0	0	0	0	0	0	18
8	0	0	0	0	17	14	0	1	0	0	0	0	32
9	0	0	0	0	8	0	6	8	0	5	0	0	27
10	0	0	0	0	1	0	2	0	1	2	0	1	7
11	0	0	0	0	0	0	0	0	7	1	0	4	12
12	0	0	0	0	0	0	0	0	0	0	0	3	3
13	0	0	0	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	7	8	11	7	26	14	8	9	8	8	0	8	114
Total M+F	15	18	40	17	16	8							

District North Primary Schools Summary: Number of Pupils and Number of Teachers by School and Gender, 2005.

Makin

Makin	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Nan Teikao Primary School	124	136	260	7	2	9
Abaewewe Primary School	66	34	100	1	2	3
Total	190	170	360	8	4	12

Butaritari

Butaritari	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Tikinee Primary School	18	16	34	3	0	3
Anderson Primary School	32	33	65	3	0	3
Anginibaiatooa Primary School	58	75	133	2	3	5
Teraaka Primary School	24	26	50	2	1	3
AinenKarawa Primary School	111	120	231	10	2	12
Satellite Primary School	10	17	27	1	1	2
Teinaura Primary School	80	63	143	4	2	6
Total	333	350	683	25	9	34

Marakei

Marakei	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Nikierere Primary School	114	141	255	5	5	10
Taiti Primary School	94	101	195	5	2	7
Uaabong Primary School	62	77	139	4	2	6
Total	270	319	589	14	9	23

Abaiang

Abaiang	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Tearintarawa Primary School	42	60	102	4	0	4
Naibunaki Primary School	19	21	40	1	1	2
Teutani Kabwanebwane	72	58	130	5	1	6
Satellite	20	14	34	1	1	2
Wakaam Primary School	119	131	250	5	5	10
Sunrise Primary School	61	61	122	3	3	6
St Paul	69	79	148	7	0	7
Unity of Tateta Primary School	71	87	158	5	2	7
Total	133	139	272	31	13	44

North Tarawa

North Tarawa	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Amoange Primary School	37	53	90	4	0	4
Aratokotoko Primary School	120	122	242	8	1	9
B.T. Uekera Primary School	63	82	145	6	1	7
Bwaan Nei Kanna Primary School	29	35	64	2	1	3
Mamatannana Primary School	41	52	93	2	2	4
Nangintokato Primary School	21	31	52	2	1	3
Nein Tebwara Primary School	38	40	78	2	2	4
Nunteweia Primary School	42	37	79	2	1	3
Raweitina Primary School	15	19	34	2	1	3
Ueen Nooto	33	48	81	3	1	4
Total	439	519	958	33	11	44

South Tarawa

South Tarawa	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Bareaumai Primary School	174	168	342	10	4	14
Tabontemaneaba Primary School	377	353	730	26	6	32
Bikenibeu West Primary School	360	352	712	20	5	25
Sea Bee	340	367	707	17	6	23
Tebwanimaneka Primary School	275	269	544	11	6	17
Abaunamou Primary School	228	219	447	13	4	17
Taakeni Bairiki Primary School	329	325	654	22	5	27
Rurubao	96	71	167	5	0	5
Dai Nippon Primary School	353	381	734	22	4	26
St John Bosco Primary School	224	234	458	16	2	18
Temwanoku Primary School	488	495	983	30	3	33
Total	3244	3234	6478	192	45	237

Banaba

Banaba	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Nei Kuana Primary School	60	54	114	2	2	4
Total	60	54	114	2	2	4

District Central

District Central Primary School Enrolments by Gender and Island, 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Maiana	186	155	341	210	218	428	129	152	281	160	190	350
Kuria	86	105	191	105	108	213	120	119	239	95	103	198
Aranuka	95	121	216	104	118	222	104	118	222	117	112	229
Abemama	253	257	510	238	260	498	226	270	496	261	249	510
Nonouti	304	350	654	334	373	707	325	334	659	346	361	707
Total	924	988	1912	991	1077	2068	904	993	1897	979	1015	1994

Chart of Changes in Primary School Enrolments, District Central 2002 – 2005.

Maiana, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	0	0	0	0	0	0	0	0	0	0	0	0	0
6	30	41	0	0	0	0	0	0	0	0	0	0	71
7	0	0	27	26	0	0	0	0	0	0	0	0	53
8	0	0	0	0	25	17	0	0	0	0	0	0	42
9	0	0	0	0	15	18	13	19	0	0	0	0	65
10	0	0	0	0	0	0	12	14	10	9	0	0	45
11	0	0	0	0	0	0	0	0	6	19	6	12	43
12	0	0	0	0	0	0	0	0	0	0	16	15	31
13	0	0	0	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	30	41	27	26	40	35	25	33	16	28	22	27	350
Total M+F	71		53		75		58		44		49		

Kurua, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	0	0	0	0	0	0	0	0	0	0	0	0	0
6	8	9	0	0	0	0	0	0	0	0	0	0	17
7	0	0	14	12	0	0	0	0	0	0	0	0	26
8	0	0	0	0	17	21	8	4	0	0	0	0	50
9	0	0	0	0	5	3	9	13	0	0	0	0	30
10	0	0	0	0	0	0	1	5	14	14	0	0	34
11	0	0	0	0	0	0	0	0	0	0	18	19	37
12	0	0	0	0	0	0	0	0	0	0	1	3	4
13	0	0	0	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	8	9	14	12	22	24	18	22	14	14	19	22	198
Total M+F	17		26		46		40		28		41		

Aranuka, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	0	0	0	0	0	0	0	0	0	0	0	0	0
6	21	20	0	0	0	0	0	0	0	0	0	0	41
7	3	6	3	2	0	0	0	0	0	0	0	0	14
8	0	0	16	17	3	4	0	0	0	0	0	0	40
9	0	0	0	0	15	9	7	5	1	0	0	0	37
10	0	0	0	0	0	0	16	12	4	3	0	2	37
11	0	0	0	0	0	0	0	0	16	13	0	6	35
12	0	0	0	0	0	0	0	0	2	0	10	13	25
13	0	0	0	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	24	26	19	19	18	13	23	17	23	16	10	21	229
Total M+F	50		38		31		40		39		31		

Abemama, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	14	9	0	0	0	0	0	0	0	0	0	0	23
6	44	41	0	0	0	0	0	0	0	0	0	0	85
7	0	0	36	36	2	2	0	0	0	0	0	0	76
8	0	0	7	9	32	35	4	3	0	0	0	0	90
9	0	0	0	0	12	9	29	29	5	0	0	1	85
10	0	0	0	0	0	0	8	7	34	28	2	1	80
11	0	0	0	0	0	0	0	0	2	3	27	33	65
12	0	0	0	0	0	0	0	0	0	0	3	3	6
13	0	0	0	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	58	50	43	45	46	46	41	39	41	31	32	38	510
Total M+F	108		88		92		80		72		70		

Nonouti, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	23	30	0	0	0	0	0	0	0	0	0	0	53
6	44	44	11	11	0	0	0	0	0	0	0	0	110
7	14	9	27	32	9	14	0	0	0	0	0	0	105
8	0	0	7	4	36	24	9	20	0	0	0	0	100
9	0	0	0	1	6	6	49	43	16	17	0	0	138
10	0	0	0	0	0	0	5	7	21	19	19	13	84
11	0	0	0	0	0	0	1	0	2	8	39	39	89
12	0	0	0	0	0	0	0	1	2	7	6	11	27
13	0	0	0	0	0	0	0	0	0	0	0	1	1
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	81	83	45	48	51	44	64	71	41	51	64	64	707
Total M+F	164		93		95		135		92		128		

District Central Primary Schools Summary: Number of Pupils and Number of Teachers by School and Gender, 2005.

Maiana

Maiana	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Karewea Primary School	8	8	16	2	1	3
Abitabu Primary School	76	87	163	4	2	6
Urintebura Primary School	76	95	171	6	0	6
Total	160	190	350	6	0	6

Kuria

Kuria	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Linda Burns Primary School	85	93	178	5	1	6
Satellite Primary School	10	10	20	1	1	2
Total	95	103	198	6	2	2

Aranuka

Aranuka	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Kauake Primary School	87	83	170	4	3	7
Takaeang Primary School	30	29	59	3	0	3
Total	117	112	229	7	3	3

Abemama

Abemama	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Abatiku Primary School	12	19	31	1	2	3
Tetongo Primary School	89	89	178	4	2	6
Barebutanna Primary School	98	80	178	8	0	8
Tekatia Primary School	62	61	123	6	0	6
Total	101	108	209	19	4	23

Nonouti

Nonouti	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Teitinikarawa	15	15	30	1	2	3
Tiantaake Primary School	13	25	38	1	2	3
Routa Primary School	100	99	199	4	2	6
Peace Corps Primary School	58	50	108	3	1	4
Tauraoi Primary School	73	88	161	5	1	6
Amy Primary School	59	65	124	5	2	7
Kabanei Primary School	28	19	47	2	1	3
Total	346	361	707	21	11	32

District South

District South Primary School Enrolments by Gender and Island, 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Maiana	186	155	341	210	218	428	129	152	281	160	190	350
Kuria	86	105	191	105	108	213	120	119	239	95	103	198
Aranuka	95	121	216	104	118	222	104	118	222	117	112	229
Abemama	253	257	510	238	260	498	226	270	496	261	249	510
Nonouti	304	350	654	334	373	707	325	334	659	346	361	707
Total	924	988	1912	991	1077	2068	904	993	1897	979	1015	1994

Chart of Changes in Primary School Enrolments, District South 2002 – 2005.

North Tabiteuea, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	5	3	0	0	0	0	0	0	0	0	0	0	8
6	59	51	7	4	0	0	0	0	0	0	0	0	121
7	12	22	42	30	4	0	0	0	0	0	0	0	110
8	1	3	27	29	33	18	8	3	0	0	0	0	122
9	0	1	3	1	18	36	22	20	2	0	0	0	103
10	0	0	0	0	1	4	26	25	19	19	2	1	97
11	0	0	0	1	0	0	4	5	22	21	23	27	103
12	0	0	0	0	0	0	0	0	6	9	27	24	66
13	0	0	0	0	0	0	0	0	0	2	13	9	24
14	0	0	0	0	0	0	0	0	0	1	3	3	7
15	0	0	0	0	0	0	0	0	0	0	0	2	2
Total	77	80	79	65	56	58	60	53	49	52	68	66	763
Total M+F	157		144		114		113		101		134		

South Tabiteuea, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	5	3	0	0	0	0	0	0	0	0	0	0	8
6	10	11	3	3	0	0	0	0	0	0	0	0	27
7	2	5	15	14	1	0	0	0	0	0	0	0	37
8	0	0	1	2	25	27	4	0	0	0	0	0	59
9	0	0	0	1	1	1	22	12	4	0	0	0	41
10	0	0	0	0	0	0	1	1	19	19	3	3	46
11	0	0	0	0	0	0	0	0	1	3	11	18	33
12	0	0	0	0	0	0	0	0	0	0	0	3	3
13	0	0	0	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	17	19	19	20	27	28	27	13	24	22	14	24	254
Total M+F	36		39		55		40		46		38		

Onotoa, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	1	1	0	0	0	0	0	0	0	0	0	0	2
6	31	29	0	0	0	0	0	0	0	0	0	0	60
7	5	6	37	31	1	0	0	0	0	0	0	0	80
8	0	0	1	1	25	26	0	0	0	0	0	0	53
9	0	0	0	0	0	0	19	28	0	1	0	0	48
10	0	0	0	0	0	0	1	0	23	22	3	2	51
11	0	0	0	0	0	0	1	0	2	2	29	23	57
12	0	0	0	0	0	0	0	0	0	0	0	2	2
13	0	0	0	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	37	36	38	32	26	26	21	28	25	25	32	27	353
Total M+F	73		70		52		49		50		59		

Section 3: Primary Schools

Beru, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	0	0	0	0	0	0	0	0	0	0	0	0	0
6	40	28	0	0	0	0	0	0	0	0	0	0	68
7	0	0	37	24	0	0	0	0	0	0	0	0	61
8	0	0	0	0	27	24	0	0	0	0	0	0	51
9	0	0	0	0	0	0	24	29	0	0	0	0	53
10	0	0	0	0	0	0	0	0	33	23	0	0	56
11	0	0	0	0	0	0	0	0	0	0	28	31	59
12	0	0	0	0	0	0	0	0	0	0	0	0	0
13	0	0	0	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	40	28	37	24	27	24	24	29	33	23	28	31	348
Total M+F	68		61		51		53		56		59		

Nikunau, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	5	5	0	0	0	0	0	0	0	0	0	0	10
6	22	26	2	0	0	0	0	0	0	0	0	0	50
7	2	1	27	32	5	9	0	0	0	0	0	0	76
8	0	0	0	2	27	20	6	5	0	0	0	0	60
9	0	0	0	2	0	0	18	25	6	3	0	0	54
10	0	0	0	0	0	0	3	1	17	14	3	5	43
11	0	0	0	0	0	0	0	0	5	4	8	29	46
12	0	0	0	0	0	0	0	0	0	0	2	8	10
13	0	0	0	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	29	32	29	36	32	29	27	31	28	21	13	42	349
Total M+F	61		65		61		58		49		55		

Tamana, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	1	2	0	0	0	0	0	0	0	0	0	0	3
6	8	19	3	5	0	0	0	0	0	0	0	0	35
7	1	3	14	5	3	4	0	0	0	0	0	0	30
8	0	2	4	2	6	11	2	3	0	0	0	0	30
9	0	0	0	0	1	0	5	13	2	2	0	0	23
10	0	0	0	0	0	0	0	0	5	11	2	0	18
11	0	0	0	0	0	0	0	0	4	5	8	8	25
12	0	0	0	0	0	0	0	0	0	0	0	2	2
13	0	0	0	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	10	26	21	12	10	15	7	16	11	18	10	10	166
Total M+F	36		33		25		23		29		20		

Arorae, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	0	0	0	0	0	0	0	0	0	0	0	0	0
6	14	17	0	0	0	0	0	0	0	0	0	0	31
7	9	11	7	17	0	6	0	0	0	0	0	0	50
8	0	0	0	0	8	15	0	0	0	0	0	0	23
9	0	0	0	0	0	0	8	4	0	0	0	0	12
10	0	0	0	0	0	0	7	7	10	11	1	0	36
11	0	0	0	0	0	0	0	0	0	4	9	14	27
12	0	0	0	0	0	0	0	0	1	1	0	0	2
13	0	0	0	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	23	28	7	17	8	21	15	11	11	16	10	14	181
Total M+F	51		24		29		26		27		24		

District South Primary Schools Summary: Number of Pupils and Number of Teachers by School and Gender, 2005.

North Tabiteuea

North Tabiteuea	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Buranikora Primary School	53	42	95	3	2	5
Taunibong Primary School	96	84	180	5	1	6
Takoronga Primary School	61	40	101	4	0	4
Temwamwang Primary School	99	109	208	7	1	8
Auriaria Primary School	21	21	42	2	1	3
Kabuna Primary School	23	24	47	3	0	3
Ueen Maungan te Raoi	22	33	55	0	3	3
Nukantewa Primary School	14	21	35	2	1	3
Total	389	374	763	26	9	35

South Tabiteuea

South Tabiteuea	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Taku Primary School	11	21	32	3	0	3
Taungaeaka Primary School	6	5	11	1	1	2
Tebaukie Primary School	33	40	73	2	1	3
Tekuku Primary School	78	60	138	4	3	7
Total	128	126	254	10	5	15

Onotoa

Onotoa	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Bikenaioto Primary School	34	40	74	4	1	5
Otan Kariraia Primary School	43	46	89	3	2	5
Tewinnota Primary School	102	88	190	4	4	8
Total	179	174	353	11	7	18

Beru

Beru	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Namon Primary School	72	57	129	4	2	6
Tebono Primary School	59	59	118	4	2	6
Tebubutei Primary School	58	43	101	5	2	7
Total	189	159	348	13	6	19

Nikunau

Nikunau	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Muritoa Primary School	24	48	72	3	0	3
Mwanrunge Primary School	100	109	209	6	2	8
Nikumatang Primary School	34	34	68	1	2	3
Total	158	191	349	10	4	14

Tamana

Tamana	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Margaret Field Primary School	69	97	166	5	2	7
Total	69	97	166	5	2	7

Arorae

Arorae	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Tiona Primary School	74	107	181	7	1	8
Total	74	107	181	7	1	8

Linnix District

Linnix District Primary School Enrolments by Gender and Island, 2003 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Kiritimati	137	137	274	372	415	787	447	397	844	439	407	846
Tabuaeran	59	79	138	232	222	454	248	253	501	248	253	501
Kanton	6	8	14	6	4	10	6	6	12	6	6	12
Teeraina	110	118	228	102	105	207	99	101	200	99	101	200
Total	312	342	654	712	746	1458	800	757	1557	792	767	1559

Chart of Changes in Primary School Enrolments, Linnix District 2002 – 2005.

Kiritimati, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	0	0	0	0	0	0	0	0	0	0	0	0	0
6	65	78	1	0	0	0	0	0	0	0	0	0	144
7	1	1	78	70	0	0	0	0	0	0	0	0	150
8	0	0	1	2	62	46	0	0	0	0	0	0	111
9	0	0	0	0	0	4	73	61	4	3	0	0	145
10	0	0	0	0	0	0	0	2	82	63	1	2	150
11	0	0	0	0	0	0	0	0	2	2	68	71	143
12	0	0	0	0	0	0	0	0	0	0	1	2	3
13	0	0	0	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	66	79	80	72	62	50	73	63	88	68	70	75	846
Total M+F	145		152		112		136		156		145		

Tabuaeran, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	0	0	0	0	0	0	0	0	0	0	0	0	0
6	46	31	0	1	0	0	0	0	0	0	0	0	78
7	6	6	34	46	2	2	0	0	0	0	0	0	96
8	0	0	0	2	39	29	1	0	0	0	0	0	71
9	0	0	0	0	7	6	18	24	5	1	0	0	61
10	0	0	0	0	0	1	18	19	21	33	0	0	92
11	0	0	0	0	0	0	0	0	17	9	27	31	84
12	0	0	0	0	0	0	0	0	0	0	7	12	19
13	0	0	0	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	52	37	34	49	48	38	37	43	43	43	34	43	501
Total M+F	89		83		86		80		86		77		

Kanton, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	0	0	0	0	0	0	0	0	0	0	0	0	0
6	1	0	0	0	0	0	0	0	0	0	0	0	1
7	0	0	1	2	0	0	0	0	0	0	0	0	3
8	0	0	0	0	0	2	0	0	0	0	0	0	2
9	0	0	0	0	0	0	1	0	0	0	0	0	1
10	0	0	0	0	0	0	0	0	3	1	0	0	4
11	0	0	0	0	0	0	0	0	0	0	0	0	0
12	0	0	0	0	0	0	0	0	0	0	0	1	1
13	0	0	0	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	1	0	1	2	0	2	1	0	3	1	0	1	12
Total M+F	1		3		2		1		4		1		

Teeraina, 2005 Primary School Enrolments by Level, Age and Gender.

	Class 1		Class 2		Class 3		Class 4		Class 5		Class 6		Total
	F	M	F	M	F	M	F	M	F	M	F	M	
5	1	0	0	0	0	0	0	0	0	0	0	0	1
6	13	22	2	0	0	0	0	0	0	0	0	0	37
7	1	0	13	19	2	1	0	0	0	0	0	0	36
8	0	0	0	0	18	11	1	1	0	0	0	0	31
9	0	0	0	0	2	0	14	13	0	0	0	0	29
10	0	0	0	0	0	0	0	0	13	16	1	2	32
11	0	0	0	0	0	0	0	0	0	0	18	16	34
12	0	0	0	0	0	0	0	0	0	0	0	0	0
13	0	0	0	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	15	22	15	19	22	12	15	14	13	16	19	18	200
Total M+F	37		34		34		29		29		37		

Linnix District Primary Schools Summary: Number of Pupils and Number of Teachers by School and Gender, 2005.**Kiritimati**

Kiritimati	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Poland Primary School	22	34	56	3	0	3
Banana Primary School	102	104	206	6	1	7
Tennessee	315	269	584	12	4	16
Total	439	407	846	21	5	26

Tabuaeran

Tabuaeran	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Norwegian Cruise Line Primary School	125	111	236	6	2	8
Ara Eden Primary School	44	46	90	2	1	3
Tebonnano Primary School	79	96	175	5	0	5
Total	248	253	501	13	3	16

Kanton

Kanton	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Mataburo Primary School	6	6	12	2	0	2
Total	6	6	12	2	0	2

Teeraina

Teeraina	No. of Pupils			No. of Teachers		
	2005		Total	2005		Total
	F	M		F	M	
Sunlight Primary School	99	101	200	4	4	8
Total	99	101	200	4	4	8

Teachers

District North

District North Primary Schools, Number of Teachers by Gender and Island 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Makin	6	7	13	7	5	12	9	3	12	8	4	12
Butaritari	18	16	34	14	14	28	16	15	31	25	9	34
Marakei	14	7	21	11	8	19	13	8	21	14	9	23
Abaiang	36	7	43	31	5	36	30	13	43	31	13	44
North Tarawa	32	13	45	30	10	40	31	12	43	33	11	44
South Tarawa	229	61	290	183	43	226	187	42	229	192	45	237
Banaba	5	1	6	3	4	7	4	3	7	2	2	4
Total	340	112	452	279	89	368	290	96	386	305	93	398

District North Number of Qualified and Certified Teachers at Primary Schools, 2005.

	No. of Teachers			No. Qualified			No. Certified		
	F	M	T	F	M	T	F	M	T
Makin	8	4	12	7	3	10	6	3	9
Butaritari	25	9	34	25	9	34	24	7	31
Marakei	14	9	23	14	9	23	14	8	22
Abaiang	31	13	44	31	13	44	29	11	40
North Tarawa	33	11	44	33	11	44	32	10	42
South Tarawa	192	45	237	189	44	233	183	44	227
Banaba	2	2	4	2	2	4	2	1	3
Total	305	93	398	301	91	392	290	84	374

Proportion of Qualified and Certified Teachers in Primary Schools of District North, 2005.

Certified

District North Primary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.

District North	Average Age			Average No. Years Teaching Experience			Average Years Teaching at Current School		
	F	M	T	F	M	T	F	M	T
Makin	32.63	35.5	33.58	8.625	7.5	8.25	2.857	2.5	2.727
Butaritari	78.29	36.78	66.97	10.28	11.56	10.62	2.32	3	2.5
Marakei	34.5	41.89	37.39	4.571	21.33	11.13	2.857	3.333	3.043
Abaiang	35.58	38	36.3	10.35	9.615	10.14	3.032	1.077	2.455
North Tarawa	37.27	44.27	39.02	12.85	12.73	12.82	2.818	1.727	2.545
South Tarawa	37.16	42.31	38.14	13.51	16.58	14.09	3.131	2.222	2.958
Banaba	40	36.5	38.25	9.5	13	11.25	2.5	2	2.25
District Total	40	40.9	40.2	12.3	14.7	12.8	3	2.19	2.81

Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District South Primary Schools.

District Central

District Central Primary Schools, Number of Teachers by Gender and Island 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Maiana	12	4	16	9	4	13	12	3	15	12	3	15
Kuria	6	3	9	6	2	8	8	1	9	6	2	8
Aranuka	7	3	10	7	2	9	7	2	9	7	3	10
Abemama	17	3	20	15	6	21	15	6	21	19	4	23
Nonouti	14	18	32	15	15	30	17	15	32	21	11	32
Total	56	31	87	52	29	81	59	27	86	65	23	88

District Central Number of Qualified and Certified Teachers at Primary Schools, 2005.

	No. of Teachers			No. Qualified			No. Certified		
	F	M	T	F	M	T	F	M	T
Maiana	12	3	15	12	3	15	12	3	15
Kuria	6	2	8	6	2	8	6	2	8
Aranuka	7	3	10	7	3	10	6	3	9
Abemama	19	4	23	19	4	23	18	4	22
Nonouti	21	11	32	21	11	32	21	9	30
Total	65	23	88	65	23	88	63	21	84

Proportion of Qualified and Certified Teachers in Primary Schools of District Central, 2005.

District Central Primary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.

District Central	Average Age			Average No. Years Teaching Experience			Average Years Teaching at Current School		
	F	M	T	F	M	T	F	M	T
Maiana	33	45.67	35.53	7	22.67	10.13	2.167	1.333	2
Kuria	33.5	47	36.88	5	23	9.5	3.167	1	2.625
Aranuka	32.86	38	34.4	8.571	10.33	9.1	3.286	2.333	3
Abemama	39.78	41.5	40.09	10.63	16.75	11.7	1.737	2.5	1.87
Nonouti	35.7	36.45	35.97	9.81	8	9.188	2.095	2.182	2.125
District Total	35.8	39.7	36.8	8.95	13	10	2.23	2.04	2.18

Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District Central Primary Schools.

District South

District South Primary Schools, Number of Teachers by Gender and Island 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
North Tabiteuea	19	12	31	21	11	32	22	10	32	26	9	35
South Tabiteuea	9	4	13	7	6	13	9	5	14	10	5	15
Onotoa	9	5	14	11	3	14	11	5	16	11	7	18
Beru	7	10	17	9	4	13	12	6	18	13	6	19
Nikunau	8	5	13	9	4	13	8	5	13	10	4	14
Tamana	4	1	5	3	2	5	4	2	6	5	2	7
Arorae	4	3	7	4	3	7	7	0	7	7	1	8
Total	60	40	100	64	33	97	73	33	106	82	34	116

District South Number of Qualified and Certified Teachers at Primary Schools, 2005.

	No. of Teachers			No. Qualified			No. Certified		
	F	M	T	F	M	T	F	M	T
North Tabiteuea	26	9	35	26	8	34	25	8	33
South Tabiteuea	10	5	15	10	5	15	9	3	12
Onotoa	11	7	18	11	7	18	10	6	16
Beru	13	6	19	13	6	19	12	4	16
Nikunau	10	4	14	10	4	14	10	4	14
Tamana	5	2	7	5	2	7	5	2	7
Arorae	7	1	8	7	1	8	7	1	8
Total	46	20	66	46	20	66	44	17	61

Proportion of Qualified and Certified Teachers in Primary Schools of District South, 2005.

District South Primary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.

District South	Average Age			Average No. Years Teaching Experience			Average Years Teaching at Current School		
	F	M	T	F	M	T	F	M	T
North Tabiteuea	34.08	43.78	36.57	9.32	15.33	10.91	1.577	3.667	2.114
South Tabiteuea	35.2	34.6	35	10.2	10.4	10.27	2.4	2.2	2.333
Onotoa	38.2	40.86	39.29	7.636	8.429	7.944	2.455	2.571	2.5
Beru	31.69	29.67	31.05	7.846	5.5	7.105	2.231	2.333	2.263
Nikunau	35.4	36.75	35.79	11.4	14.25	12.21	2.9	1.25	2.429
Tamana	39.4	35	38.14	14.8	9	13.14	2	3.5	2.429
Arorae	36	60	39	9.286	0	9.286	3.429	0	3.429
District Total	35	38.5	36	9.56	10.8	9.92	2.24	2.67	2.37

Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District South Primary Schools.

Linnix District

Linnix District Primary Schools, Number of Teachers by Gender and Island 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Kiritimati	23	2	25	22	3	25	22	6	28	21	5	26
Tabuaeran	8	9	17	7	10	17	15	3	18	13	3	16
Kanton	2	0	2	1	0	1	1	0	1	2	0	2
Teeraina	2	2	4	5	2	7	4	4	8	4	4	8
Total	35	13	48	35	15	50	42	13	55	40	12	52

Linnix District Number of Qualified and Certified Teachers at Primary Schools, 2005.

	No. of Teachers			No. Qualified			No. Certified		
	F	M	T	F	M	T	F	M	T
Kiritimati	21	5	26	21	5	26	20	5	25
Tabuaeran	13	3	16	12	3	15	11	2	13
Kanton	2	0	2	2	0	2	2	0	2
Teeraina	4	4	8	3	4	7	3	4	7
Total	40	12	52	38	12	50	36	11	47

Proportion of Qualified and Certified Teachers in Primary Schools of Linnix District, 2005.

Qualified

Certified

Linnix District Primary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.

Linnix District	Average Age			Average No. Years Teaching Experience			Average Years Teaching at Current School		
	F	M	T	F	M	T	F	M	T
Kiritimati	38.14	31	36.77	11.33	4.4	10	4.952	1.8	4.346
Tabuaeran	33.55	46.33	36.29	6.333	20.67	9.2	4	3	3.8
Kanton	38	0	38	16	0	16	5.5	0	5.5
Teeraina	42.33	45	43.86	10.33	19.75	15.71	3.333	6.75	5.286
District Total	37.1	39.5	37.7	9.92	13.6	10.8	4.55	3.75	4.36

Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – Linnix District Primary Schools.

Infrastructure

Survey forms were not received from the Linnix District in 2005 so infrastructure data presented here is based only on Districts North, Central and South schools.

Primary Schools Average Number of Pupils Per Classroom, Average Space per Pupil in the Classroom and Average Size of Classrooms by District, 2005.

Primary Schools	Average No. of Pupils per Classroom	Average Space Per Pupil in the Classroom (m ²)	Average Size of Classrooms (m ²)
District North	28	2	52
District Central	22	2	47
District South	12	4	45
Linnix District	21	n/a	n/a
Total	22.02	2.26	49.67

Primary School Pupil to Toilet Ratios by District, 2005.

	F	M	T
District North	179	198	188
District Central	326	508	399
District South	169	205	186
Linnix District	(n/a)	(n/a)	(n/a)
Total	191.21	220.21	(n/a)

District North Primary Schools, Percentage of Pupils with Access to Clean and Safe Water, by Island, 2002 – 2005.

	2002	2003	2004	2005
Makin	100%	100%	100%	100%
Butaritari	100%	100%	100%	86%
Marakei	67%	100%	100%	100%
Abaiang	83%	71%	100%	100%
North Tarawa	60%	70%	75%	100%
South Tarawa	57%	78%	75%	100%
Banaba	(n/a)	(n/a)	(n/a)	(n/a)
District Total	74%	81%	88%	97%

District Central Primary Schools, Percentage of Pupils with Access to Clean and Safe Water, by Island, 2002 – 2005.

	2002	2003	2004	2005
Maiana	67%	67%	67%	100%
Kuria	100%	100%	100%	100%
Aranuka	50%	0%	0%	50%
Abemama	67%	100%	100%	100%
Nonouti	71%	67%	100%	83%
District Total	71%	75%	87%	88%

District South Primary Schools, Percentage of Pupils with Access to Clean and Safe Water, by Island, 2002 – 2005.

	2002	2003	2004	2005
North Tabiteuea	100%	100%	100%	86%
South Tabiteuea	100%	33%	67%	75%
Onotoa	100%	100%	100%	100%
Beru	67%	67%	100%	100%
Nikunau	67%	100%	67%	100%
Tamana	100%	100%	100%	100%
Arorae	100%	100%	100%	100%
District Total	89%	86%	90%	91%

Linnix District Primary Schools, Percentage of Pupils with Access to Clean and Safe Water, by Island, 2002 – 2005.

	2002	2003	2004	2005
Kiritimati	100%	100%	50%	(n/a)
Tabuaeran	100%	100%	100%	(n/a)
Kanton	100%	100%	(n/a)	(n/a)
Teeraina	100%	100%	100%	(n/a)
District Total	100%	100%	83%	(n/a)

Chart of Percentage of Primary School Pupils with Access to Clean and Safe Water by District, 2002 – 2005.

Section Four: Junior Secondary Schools

Enrolments

District North

District North Junior Secondary Enrolments by Gender and Island, 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Makin	98	123	221	111	96	207	108	97	205	92	80	172
Butaritari	178	167	345	192	168	360	178	162	340	157	156	313
Marakei	103	98	201	115	89	204	113	81	194	109	110	219
Abaiang	417	369	786	322	286	608	180	200	380	145	214	359
North Tarawa	163	143	306	151	173	324	127	144	271	123	127	250
South Tarawa	1630	1541	3171	1838	1739	3577	1701	1565	3266	1611	1444	3055
Banaba	12	9	21	14	17	31	20	22	42	15	15	30
Total	2601	2450	5051	2743	2568	5311	2427	2271	4698	2252	2146	4398

Chart of Changes in Junior Secondary Enrolments, District North 2002 – 2005.

District North 2005 Junior Secondary Enrolments by Gender, Level and Island.

Makin JSS, Makin, Junior Secondary Enrolments by Level, Age and Gender.

Makin JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	2	0	0	0	0	0	2
12	12	8	5	1	0	0	26
13	9	5	17	15	3	1	50
14	0	2	6	6	20	21	55
15	0	0	1	4	14	12	31
16	0	0	0	0	3	5	8
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	23	15	29	26	40	39	172
Total M+F	38		55		79		

Butaritari JSS, Butaritari, Junior Secondary Enrolments by Level, Age and Gender.

Butaritari JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	22	20	0	0	0	0	42
12	14	18	12	18	0	0	62
13	22	17	24	21	0	0	84
14	0	0	7	8	25	22	62
15	0	0	0	0	18	20	38
16	0	0	0	0	11	9	20
17	0	0	0	0	2	3	5
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	58	55	43	47	56	54	313
Total M+F	113		90		110		

Aontena JSS, Marakei, Junior Secondary Enrolments by Level, Age and Gender.

Aontena JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
12	37	31	0	0	0	0	68
13	0	0	30	36	0	0	66
14	0	0	0	0	13	14	27
15	0	0	0	0	13	12	25
16	0	0	0	0	12	12	24
17	0	0	0	0	4	5	9
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	37	31	30	36	42	43	219
Total M+F	68		66		85		

Ueen Abaiang JSS, Abaiang, Junior Secondary Enrolments by Level, Age and Gender.

Ueen Abaiang JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
12	43	63	0	0	0	0	106
13	0	0	52	66	0	0	118
14	0	0	0	0	50	85	135
15	0	0	0	0	0	0	0
16	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	43	63	52	66	50	85	359
Total M+F	106		118		135		

Eutantarawaieta JSS, North Tarawa, Junior Secondary Enrolments by Level, Age and Gender.

Eutantarawaieta JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
12	36	41	0	0	0	0	77
13	0	0	44	36	0	0	80
14	0	0	0	0	43	50	93
15	0	0	0	0	0	0	0
16	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	36	41	44	36	43	50	250
Total M+F	77		80		93		

TUC1 JSS, South Tarawa, Junior Secondary Enrolments by Level, Age and Gender.

TUC1 JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	58	54	0	0	0	0	112
12	115	107	26	25	0	0	273
13	57	53	103	100	17	15	345
14	0	0	77	75	70	62	284
15	0	0	0	0	53	47	100
16	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	230	214	206	200	140	124	1114
Total M+F	444		406		264		

TUC2 JSS, South Tarawa, Junior Secondary Enrolments by Level, Age and Gender.

TUC2 JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	50	27	0	0	0	0	77
12	85	102	4	0	0	0	191
13	0	0	87	91	0	0	178
14	0	0	25	27	120	26	198
15	0	0	0	0	92	38	130
16	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	135	129	116	118	212	64	774
Total M+F	264		234		276		

Betio JSS, South Tarawa, Junior Secondary Enrolments by Level, Age and Gender.

Betio JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	10	2	0	0	0	0	12
12	75	58	21	10	0	0	164
13	54	57	97	91	21	71	391
14	2	63	54	37	105	71	332
15	0	0	14	16	21	20	71
16	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	141	180	186	154	147	162	970
Total M+F	321		340		309		

Moroni High School, South Tarawa, Junior Secondary Enrolments by Level, Age and Gender.

Moroni High School	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	2	2	0	0	0	0	4
12	11	10	0	4	0	0	25
13	2	1	10	7	2	8	30
14	0	0	11	15	25	21	72
15	0	0	18	16	15	10	59
16	0	0	0	0	2	5	7
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	15	13	39	42	44	44	197
Total M+F	28		81		88		

Banaba JSS, Banaba, Junior Secondary Enrolments by Level, Age and Gender.

Banaba JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
12	0	0	0	0	0	0	0
13	5	7	0	0	0	0	12
14	0	0	3	3	2	0	8
15	0	0	0	0	5	5	10
16	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	5	7	3	3	7	5	30
Total M+F	12		6		12		

District Central**District Central Junior Secondary Enrolments by Gender and Island, 2002 – 2005.**

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Maiana	0	0	0	0	0	0	0	0	0	0	0	0
Kuria	0	0	0	0	0	0	0	0	0	0	0	0
Aranuka	0	0	0	0	0	0	0	0	0	0	0	0
Abemama	77	38	115	82	48	130	104	96	200	91	95	186
Nonouti	68	46	114	88	84	172	145	122	267	111	86	197
Total	145	84	229	170	132	302	249	218	467	202	181	383

Chart of Changes in Junior Secondary Enrolments, District Central 2002 – 2005.**District Central 2005 Junior Secondary School Enrolments by Gender, Level and Island.**

Tewaiwai JSS, Maiana, Junior Secondary Enrolments by Level, Age and Gender.

Tewaiwai JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
12	21	21	2	1	0	0	45
13	1	3	19	20	0	0	43
14	0	1	1	1	10	1	14
15	0	0	0	0	10	4	14
16	0	0	0	2	2	2	6
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	22	25	22	24	22	7	122
Total M+F	47		46		29		

Nibwan te Waaki JSS, Kuria, Junior Secondary Enrolments by Level, Age and Gender.

Nibwan te Waaki JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
12	9	6	0	0	0	0	15
13	12	5	4	10	0	0	31
14	1	0	6	24	2	6	39
15	0	0	2	1	12	10	25
16	0	0	0	0	4	5	9
17	0	0	0	0	0	2	2
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	22	11	12	35	18	23	121
Total M+F	33		47		41		

Kauake JSS, Aranuka, Junior Secondary Enrolments by Level, Age and Gender.

Kauake JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	2	4	0	0	0	0	6
12	5	9	1	0	0	0	15
13	5	8	3	2	1	1	20
14	3	0	7	9	2	5	26
15	0	0	1	0	9	8	18
16	0	0	0	0	3	5	8
17	0	0	0	0	2	2	4
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	15	21	12	11	17	21	97
Total M+F	36		23		38		

Boutoka te Baretaiti JSS, Abemama, Junior Secondary Enrolments by Level, Age and Gender.

Boutoka te Baretaiti JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	4	12	0	0	0	0	16
12	23	27	2	0	0	0	52
13	6	14	25	35	0	0	80
14	0	0	3	4	1	0	8
15	0	0	0	2	22	19	43
16	0	0	0	0	6	18	24
17	0	0	0	0	1	2	3
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	33	53	30	41	30	39	226
Total M+F	86		71		69		

Kauma High School, Abemama, Junior Secondary Enrolments by Level, Age and Gender.

Kauma High School	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
12	0	0	0	0	0	0	0
13	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0
15	0	0	0	0	1	2	3
16	0	0	0	0	3	3	6
17	0	0	0	0	2	4	6
18	0	0	0	0	3	2	5
19	0	0	0	0	0	0	0
20	0	0	0	0	0	1	1
Total	0	0	0	0	9	12	21
Total M+F	0		0		21		

Nonouti JSS, Nonouti, Junior Secondary Enrolments by Level, Age and Gender.

Nonouti JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	4	5	0	0	0	0	9
12	7	11	0	0	0	0	18
13	12	16	1	2	0	0	31
14	15	9	16	9	1	1	51
15	2	1	21	26	16	14	80
16	0	0	1	3	11	9	24
17	0	0	0	0	2	0	2
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	40	42	39	40	30	24	215
Total M+F	82		79		54		

District South

District South Junior Secondary Enrolments by Gender and Island, 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
North Tabiteuea	150	176	326	122	115	237	124	115	239	138	151	289
South Tabiteuea	48	49	97	49	57	106	41	74	115	45	78	123
Onotoa	64	58	122	70	52	122	67	61	128	74	89	163
Beru	181	161	342	114	126	240	68	96	164	79	92	171
Nikunau	68	73	141	75	80	155	88	91	179	89	80	169
Tamana	30	31	61	33	32	65	31	29	60	30	29	59
Arorae	30	33	63	34	45	79	44	54	98	56	57	113
Total	571	581	1152	497	507	1004	463	520	983	511	576	1087

Chart of Changes in Junior Secondary Enrolments, District South 2002 – 2005.

District South 2005 Junior Secondary School Enrolments by Gender, Level and Island.

Takoronga JSS, North Tabiteuea, Junior Secondary Enrolments by Level, Age and Gender.

Takoronga JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	1	0	0	0	0	0	1
12	50	53	0	0	0	0	103
13	1	3	40	50	0	0	94
14	0	0	0	1	46	44	91
15	0	0	0	0	0	0	0
16	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	52	56	40	51	46	44	289
Total M+F	108		91		90		

Tebouria JSS, South Tabiteuea, Junior Secondary Enrolments by Level, Age and Gender.

Tebouria JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	1	0	0	0	0	0	1
11	4	7	0	0	0	0	11
12	7	19	6	0	0	4	36
13	1	3	10	18	2	1	35
14	1	0	0	2	12	13	28
15	0	0	0	1	1	10	12
16	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	14	29	16	21	15	28	123
Total M+F	43	37	43				

Tebuoata JSS, Onotoa, Junior Secondary Enrolments by Level, Age and Gender.

Tebuoata JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	18	20	0	0	0	0	38
12	5	9	14	15	0	0	43
13	0	0	5	4	26	25	60
14	0	0	0	4	2	2	8
15	0	0	0	0	3	10	13
16	0	0	0	0	1	0	1
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	23	29	19	23	32	37	163
Total M+F	52	42	69				

JSS Beru, Beru, Junior Secondary Enrolments by Level, Age and Gender.

JSS Beru	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
12	0	0	0	0	0	0	0
13	30	36	0	0	0	0	66
14	0	0	23	29	0	0	52
15	0	0	0	0	26	27	53
16	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	30	36	23	29	26	27	171
Total M+F	66	52	53				

JSS Nikunau, Nikunau, Junior Secondary Enrolments by Level, Age and Gender.

JSS Nikunau	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
12	21	18	0	0	0	0	39
13	0	0	31	30	0	0	61
14	0	0	0	0	37	32	69
15	0	0	0	0	0	0	0
16	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	21	18	31	30	37	32	169
Total M+F	39		61		69		

Nawai JSS, Tamana, Junior Secondary Enrolments by Level, Age and Gender.

Nawai JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	1	1	0	0	0	0	2
11	10	8	0	0	0	0	18
12	0	0	6	10	0	0	16
13	0	0	0	0	13	10	23
14	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0
16	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	11	9	6	10	13	10	59
Total M+F	20		16		23		

JSS Arorae, Arorae, Junior Secondary Enrolments by Level, Age and Gender.

JSS Arorae	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
12	19	15	0	0	0	0	34
13	0	0	22	19	0	0	41
14	0	0	0	0	15	23	38
15	0	0	0	0	0	0	0
16	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	19	15	22	19	15	23	113
Total M+F	34		41		38		

Linnix District

Linnix District Junior Secondary Enrolments by Gender and Island, 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Kiritimati	204	157	361	204	157	361	196	192	388	198	196	394
Tabuaeran	171	145	316	135	106	241	115	92	207	115	92	207
Kanton	0	0	0	0	0	0	0	0	0	0	0	0
Teeraina	42	31	73	51	44	95	70	63	133	70	63	133
Total	417	333	750	390	307	697	381	347	728	383	351	734

Chart of Changes in Junior Secondary Enrolments, Linnix District 2002 – 2005

Linnix District 2005 Junior Secondary School Enrolments by Gender, Level and Island.

Survey data was not available from Linnix District in 2005 so the enrolment data presented for 2005 in this section is based on estimates made using previous years' survey data.

JSS Teraina, Teraina, Junior Secondary Enrolments by Level, Age and Gender.

JSS Teraina	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0
12	24	23	0	0	0	0	47
13	0	0	24	17	0	0	41
14	1	0	0	0	20	19	40
15	0	0	0	0	1	3	4
16	0	0	0	0	0	1	1
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	25	23	24	17	21	23	133
Total M+F	48		41		44		

JSS/TRW, Kiritimati, Junior Secondary Enrolments by Level, Age and Gender.

JSS/TRW	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	1	1	0	0	0	0	2
11	9	9	0	0	0	0	18
12	68	56	15	12	0	0	151
13	2	2	40	42	2	3	91
14	0	1	1	4	46	43	95
15	0	0	4	7	8	12	31
16	0	0	0	0	2	4	6
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	80	69	60	65	58	62	394
Total M+F	149		125		120		

Keina Tito JSS, Tabuaeran, Junior Secondary Enrolments by Level, Age and Gender.

Keina Tito JSS	Form 1		Form 2		Form 3		Total
	F	M	F	M	F	M	
10	0	0	0	0	0	0	0
11	7	8	0	0	0	0	15
12	24	28	1	2	0	0	55
13	0	0	22	11	0	0	33
14	0	0	15	12	6	3	36
15	0	0	0	0	38	25	63
16	0	0	0	0	2	3	5
17	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0
Total	31	36	38	25	46	31	207
Total M+F	67		63		77		

Teachers

District North

District North Junior Secondary Schools, Number of Teachers by Gender 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Makin JSS	6	3	9	6	4	10	7	4	11	6	3	9
Butaritari JSS	4	8	12	6	9	15	8	5	13	11	11	22
Aontena JSS	7	5	12	4	7	11	6	6	12	6	8	14
Ueen Abaiang JSS	6	10	16	5	11	16	7	6	13	9	7	16
Eutantarawaieta JSS	7	7	14	7	6	13	7	6	13	11	5	16
TUC1 JSS	28	23	51	24	14	38	29	13	42	28	21	49
TUC2 JSS	12	5	17	11	8	19	14	8	22	23	23	46
Betio JSS	31	13	44	44	22	66	29	19	48	37	19	56
Banaba JSS	2	2	4	1	3	4	1	4	5	1	4	5
District Total	103	76	179	108	84	192	108	71	179	132	101	233

District North Number of Qualified and Certified Teachers at Junior Secondary Schools.

	F	M	T
No. of Teachers	132	101	233
No. Qualified	119	94	213
No. Certified	106	82	188
% Qualified	90%	93%	0.914
% Certified	80%	81%	0.807

Proportion of Qualified and Certified Teachers in Junior Secondary Schools of District North.

District North Junior Secondary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.

District North	Average Age			Average No. Years Teaching Experience			Average Years Teaching at current School		
	F	M	T	F	M	T	F	M	T
Makin JSS	32.33	37.00	33.9	10.00	7.67	9.22	3.33	3.33	3.33
Butaritari JSS	28.11	27.50	27.8	3.73	3.55	3.64	1.91	2.45	2.18
Aontena JSS	32.83	28.71	30.6	9.00	3.63	5.93	2.50	2.13	2.29
Ueen Abaiang JSS	27.22	33.86	30.1	3.44	9.00	5.88	2.44	3.57	2.94
Eutantarawaieta JSS	26.82	33.80	29	3.90	9.40	5.73	2.11	2.20	2.14
TUC1 JSS	65.11	30.67	50.3	6.52	4.48	5.63	2.11	1.62	1.9
TUC2 JSS	29.94	32.88	31.4	4.65	5.57	5.09	2.22	2.05	2.14
Betio JSS	29.09	32.94	30.4	6.22	6.53	6.32	2.41	2.00	2.27
Banaba JSS	0.00	30.25	30.3	1.00	4.00	3.4	1.00	2.00	1.8
District Total	37.4	31.6	34.9	5.68	5.58	5.64	2.29	2.15	2.23

Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District North Junior Secondary Schools.

District Central

District Central Junior Secondary Schools, Number of Teachers by Gender 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Tewaiwai JSS	4	4	8	3	5	8	3	5	8	4	5	9
Nibwan te Waaki JSS	2	3	5	4	4	8	5	2	7	5	2	7
Kauake JSS	1	4	5	3	4	7	3	4	7	2	4	6
Boutoka te Baretaiti JSS	7	3	10	8	2	10	6	4	10	6	4	10
Nonouti JSS	6	8	14	8	7	15	5	6	11	9	7	16
District Total	20	22	42	26	22	48	22	21	43	26	22	48

District Central Number of Qualified and Certified Teachers at Junior Secondary Schools.

	F	M	T
No. of Teachers	26	22	48
No. Qualified	25	22	47
No. Certified	23	22	45
% Qualified	96%	100%	98%
% Certified	88%	100%	94%

Proportion of Qualified and Certified Teachers in Junior Secondary Schools of District Central.**District Central Junior Secondary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.**

District Central	Average Age			Average No. Years Teaching Experience			Average Years Teaching at current School		
	F	M	T	F	M	T	F	M	T
Tewaiwai JSS	25.25	35.00	30.7	4.00	8.40	6.75	2.33	2.60	2.5
Nibwan te Waaki JSS	29.50	39.50	32.8	5.60	8.50	6.43	1.60	4.00	2.29
Kauake JSS	28.00	32.25	30.8	3.00	6.00	5	2.50	4.25	3.67
Boutoka te Baretaiti JSS	35.83	31.00	33.9	8.33	7.75	8.1	3.00	1.75	2.5
Nonouti JSS	35.00	35.43	35.2	11.56	9.14	10.5	3.56	3.00	3.31
District Total	32.2	34.3	33.2	8	8.09	8.04	2.8	3	2.89

Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District Central Junior Secondary Schools.

District South

District South Junior Secondary Schools, Number of Teachers by Gender 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Takoronga JSS	7	5	12	6	5	11	5	5	10	5	7	12
Tebouria JSS	3	2	5	2	4	6	2	4	6	3	5	8
Tebuoata JSS	6	4	10	2	3	5	2	7	9	2	5	7
JSS Beru	3	5	8	3	5	8	5	6	11	4	6	10
JSS Nikunau	1	6	7	3	7	10	3	6	9	4	5	9
Nawai JSS	2	3	5	3	3	6	3	3	6	2	4	6
JSS Arorae	2	4	6	1	4	5	6	2	8	3	3	6
District Total	24	29	53	20	31	51	26	33	59	23	35	58

District South Number of Qualified and Certified Teachers at Junior Secondary Schools.

	F	M	T
No. of Teachers	23	35	58
No. Qualified	22	33	55
No. Certified	22	33	55
% Qualified	96%	94%	95%
% Certified	100%	100%	95%

Proportion of Qualified and Certified Teachers in Junior Secondary Schools of District South.

District South Junior Secondary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.

District South	Average Age			Average No. Years Teaching Experience			Average Years Teaching at current School		
	F	M	T	F	M	T	F	M	T
Takoronga JSS	30.75	31.14	31	5.80	7.29	6.67	3.20	2.29	2.67
Tebouria JSS	30.00	33.20	32	6.67	9.40	8.38	2.33	2.40	2.38
Tebuoata JSS	24.50	37.40	33.7	3.00	9.80	7.86	1.50	2.40	2.14
JSS Beru	32.33	30.83	31.3	8.50	4.50	6.1	2.25	2.50	2.4
JSS Nikunau	25.75	36.00	31.4	2.50	10.00	6.67	2.50	2.60	2.56
Nawai JSS	27.00	31.00	29.7	4.00	5.00	4.67	3.00	1.50	2
JSS Arorae	23.50	30.67	27.8	1.33	8.00	4.67	1.33	2.33	1.83
District Total	28.2	32.9	31.2	4.83	7.66	6.53	2.39	2.31	2.34

Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District South Junior Secondary Schools.

Linnix District

Linnix District Junior Secondary Schools, Number of Teachers by Gender 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
JSS Teraina	2	2	4	2	3	5	2	3	5	2	3	5
JSS/TRW	14	4	18	14	4	18	11	6	17	10	10	20
Keina Tito JSS	3	5	8	3	5	8	4	5	9	5	5	10
District Total	19	11	30	19	12	31	17	14	31	17	18	35

Linnix District Number of Qualified and Certified Teachers at Junior Secondary Schools.

	F	M	T
No. of Teachers	17	18	35
No. Qualified	17	18	35
No. Certified	17	18	35
% Qualified	100%	100%	100%
% Certified	100%	100%	100%

Proportion of Qualified and Certified Teachers in Junior Secondary Schools of Linnix District.

Linnix District Junior Secondary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.

Linnix District	Average Age			Average No. Years Teaching Experience			Average Years Teaching at current School		
	F	M	T	F	M	T	F	M	T
JSS Teraina	33.00	39.33	36.8	11.50	13.67	12.8	2.00	4.00	3.2
JSS/TRW	33.00	32.00	32.5	10.10	5.70	7.9	3.90	1.90	2.9
Keina Tito JSS	37.00	34.25	35.8	8.20	4.40	6.3	2.60	2.20	2.4
District Total	34.2	33.8	34	9.71	6.67	8.14	3.29	2.33	2.8

Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District North Junior Secondary Schools.

Infrastructure

Survey forms were not received from the Linnix District in 2005 so infrastructure data presented here is based only on Districts North, Central and South schools.

Junior Secondary Schools Average Number of Pupils Per Classroom, Average Space per Pupil in the Classroom and Average Size of Classrooms by District, 2005.

Junior Secondary Schools	Average No. of Pupils per Classroom	Average Space Per Pupil in the Classroom (m²)	Average Size of Classrooms (m²)
District North	36	2	69
District Central	16	4	58
District South	18	5	84
Linnix District	26	2	58
Total	26.71	2.63	70.15

Junior Secondary Schools Pupil to Toilet Ratio by District and Gender, 2005.

	F	M	T
District North	83	89	86
District Central	364	417	391
District South	85	115	99
Linnix District	66	65	66
Total	89.64	101.13	95.04

Junior Secondary Schools Percentage of Pupils with Access to Clean and Safe Water by District, 2002 – 2005.

JS	2002	2003	2004	2005
District North	63%	71%	86%	86%
District Central	80%	80%	100%	100%
District South	80%	83%	100%	100%
Linnix District	(n/a)	100%	100%	100%
Total	72%	81%	95%	95%

Chart of Percentage of Junior Secondary School Students with Access to Clean and Safe Water, by District, 2002 – 2005.

Section Five: Senior Secondary Schools

Enrolments

District North

District North Senior Secondary Enrolments by Gender and Island, 2002 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Makin	0	0	0	0	0	0	0	0	0	0	0	0
Butaritari	0	0	0	0	0	0	0	0	0	0	0	0
Marakei	0	0	0	0	0	0	0	0	0	0	0	0
Abaiang	240	187	427	297	208	505	370	274	644	293	336	629
North Tarawa	85	56	141	111	91	202	111	91	202	111	91	202
South Tarawa	879	782	1661	967	848	1815	1340	1041	2381	1280	999	2279
Banaba	0	0	0	0	0	0	0	0	0	0	0	0
Total	1204	1025	2229	1375	1147	2522	1821	1406	3227	1684	1426	3110

Chart of Changes in Senior Secondary Enrolments, District North 2002 – 2005.

District North 2005 Senior Secondary School Enrolments by Gender, Level and Island.

St. Joseph's College, Abaiang, Senior Secondary Enrolments by Level, Age and Gender.

St Joseph's College	Form 4		Form 5		Form 6		Form 7		Total
	F	M	F	M	F	M	F	M	
13	0	0	0	0	0	0	0	0	0
14	29	30	0	0	0	0	0	0	59
15	30	28	0	0	0	0	0	0	58
16	11	15	9	20	0	0	0	0	55
17	0	0	21	30	0	0	0	0	51
18	0	0	21	26	20	27	0	0	94
19	0	0	0	0	11	18	0	0	29
20	0	0	0	0	0	0	0	0	0
21	0	0	0	0	0	0	0	0	0
Total	70	73	51	76	31	45	0	0	346
Total M+F	143		127		76		0		

Stephen Whitmee High School, Abaiang, Senior Secondary Enrolments by Level, Age and Gender, 2005.

Stephen Whitmee High School	Form 4		Form 5		Form 6		Form 7		Total
	F	M	F	M	F	M	F	M	
13	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0
16	29	34	0	0	0	0	0	0	63
17	15	19	54	45	1	0	0	0	134
18	0	0	7	10	16	14	0	0	47
19	0	0	0	0	19	20	0	0	39
20	0	0	0	0	0	0	0	0	0
21	0	0	0	0	0	0	0	0	0
Total	44	53	61	55	36	34	0	0	283
Total M+F	97		116		70		0		

Immaculate Heart College, North Tarawa, Senior Secondary Enrolments by Level, Age and Gender, 2005.

Immaculate Heart College	Form 4		Form 5		Form 6		Form 7		Total
	F	M	F	M	F	M	F	M	
13	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0
16	10	12	0	0	0	0	0	0	22
17	20	10	8	3	0	0	0	0	41
18	11	6	22	22	7	9	0	0	77
19	4	7	6	4	18	10	0	0	49
20	0	0	0	2	4	6	0	0	12
21	0	0	0	0	1	0	0	0	1
Total	45	35	36	31	30	25	0	0	202
Total M+F	80		67		55		0		

Church of God High School, South Tarawa, Senior Secondary Enrolments by Level, Age and Gender, 2005.

Church of God High School	Form 4		Form 5		Form 6		Form 7		Total
	F	M	F	M	F	M	F	M	
13	0	0	0	0	0	0	0	0	0
14	1	0	0	0	0	0	0	0	1
15	5	3	0	0	0	0	0	0	8
16	26	21	0	0	0	0	0	0	47
17	22	18	7	1	0	1	0	0	49
18	5	14	22	11	5	0	0	0	57
19	3	5	29	20	8	2	0	0	67
20	0	2	0	0	1	6	0	0	9
21	0	0	0	0	0	0	0	0	0
Total	62	63	58	32	14	9	0	0	238
Total M+F	125		90		23		0		

Section Five: Senior Secondary Schools

King George V & Elaine Bernacchi, South Tarawa, Senior Secondary Enrolments by Level, Age and Gender, 2005.

KGV & Elaine Bernacchi	Form 4		Form 5		Form 6		Form 7		Total
	F	M	F	M	F	M	F	M	
13	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0
15	14	5	1	1	0	0	0	0	21
16	71	51	31	11	0	1	0	0	165
17	5	8	79	35	5	2	0	0	134
18	0	0	49	83	25	14	0	3	171
19	0	0	3	6	43	28	23	7	80
20	1	0	1	1	0	0	26	19	3
21	0	0	0	0	0	0	0	0	0
Total	91	64	164	137	73	45	49	29	574
Total M+F	155		301		118		78		

Moroni High School, South Tarawa, Senior Secondary Enrolments by Level, Age and Gender, 2005.

Moroni High School	Form 4		Form 5		Form 6		Form 7		Total
	F	M	F	M	F	M	F	M	
13	0	2	0	0	0	0	0	0	2
14	8	5	0	0	0	0	0	0	13
15	25	15	2	0	0	0	0	0	42
16	15	13	10	5	0	3	0	0	46
17	3	7	9	10	25	20	0	0	74
18	0	0	30	18	11	7	0	0	66
19	0	0	1	2	5	2	5	2	10
20	0	0	0	0	0	0	7	6	0
21	0	0	0	0	0	0	5	2	0
Total	51	42	52	35	41	32	17	10	253
Total M+F	93		87		73		27		

Sacred Heart High School, South Tarawa, Senior Secondary Enrolments by Level, Age and Gender, 2005.

Sacred Heart High School	Form 4		Form 5		Form 6		Form 7		Total
	F	M	F	M	F	M	F	M	
13	0	0	0	0	0	0	0	0	0
14	2	2	0	0	0	0	0	0	4
15	9	2	0	0	0	0	0	0	11
16	29	39	10	7	0	1	0	0	86
17	36	17	36	19	3	0	0	0	111
18	10	6	39	31	9	8	0	0	103
19	0	0	4	7	23	14	0	0	48
20	0	0	2	2	24	22	0	0	50
21	0	0	0	0	0	0	0	0	0
Total	86	66	91	66	59	45	0	0	413
Total M+F	152		157		104		0		

St. Louis High School, South Tarawa, Senior Secondary Enrolments by Level, Age and Gender, 2005.

St. Louis High School	Form 4		Form 5		Form 6		Form 7		Total
	F	M	F	M	F	M	F	M	
13	2	0	0	0	0	0	0	0	2
14	1	1	0	0	0	0	0	0	2
15	17	10	0	0	0	0	0	0	27
16	27	21	6	6	1	1	0	0	62
17	12	11	24	20	10	5	0	0	82
18	5	3	11	19	21	15	5	0	74
19	0	4	1	15	6	17	17	12	43
20	2	0	0	1	1	3	7	10	7
21	0	1	0	0	1	2	0	1	4
Total	66	51	42	61	40	43	29	23	303
Total M+F	117		103		83		52		

William Goward Memorial School, South Tarawa, Senior Secondary Enrolments by Level, Age and Gender, 2005.

William Goward Memorial School	Form 4		Form 5		Form 6		Form 7		Total
	F	M	F	M	F	M	F	M	
13	0	0	0	0	0	0	0	0	0
14	5	5	0	0	0	0	0	0	10
15	23	20	2	2	0	0	0	0	47
16	14	19	25	20	1	0	0	0	79
17	5	6	23	17	12	3	1	1	66
18	0	1	14	11	34	14	2	1	74
19	0	1	1	3	9	7	13	6	21
20	1	0	0	0	3	5	7	4	9
21	0	0	0	0	0	0	0	0	0
Total	48	52	65	53	59	29	23	12	306
Total M+F	100		118		88		35		

District Central

District Central Senior Secondary School Enrolments by Gender and Island, 2003 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Maiana	0	0	0	0	0	0	0	0	0	0	0	0
Kuria	0	0	0	0	0	0	0	0	0	0	0	0
Aranuka	0	0	0	0	0	0	0	0	0	0	0	0
Abemama	77	38	115	82	48	130	104	96	200	91	95	186
Nonouti	68	46	114	88	84	172	145	122	267	111	86	197
Total	145	84	229	170	132	302	249	218	467	202	181	383

Chart of Changes in Senior Secondary Enrolments, District Central 2002 – 2005.

District Central 2005 Senior Secondary School Enrolments by Gender, Level and Island.

Kauma High School, Abemama, Senior Secondary Enrolments by Level, Age and Gender, 2005.

Kauma High School	Form 4		Form 5		Form 6		Form 7		Total
	F	M	F	M	F	M	F	M	
13	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0
15	2	3	0	0	0	0	0	0	5
16	18	13	2	1	0	0	0	0	34
17	14	21	6	6	1	1	0	0	49
18	5	3	14	14	5	1	0	0	42
19	3	8	8	6	4	5	0	0	34
20	1	4	4	3	4	6	0	0	22
21	0	0	0	0	0	0	0	0	0
Total	43	52	34	30	14	13	0	0	186
Total M+F	95		64		27		0		

George Eastman High School, Nonouti, Senior Secondary Enrolments by Level, Age and Gender, 2005.

George Eastman High School	Form 4		Form 5		Form 6		Form 7		Total
	F	M	F	M	F	M	F	M	
13	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0
16	40	34	1	1	0	0	0	0	76
17	8	9	11	14	12	0	0	0	54
18	0	0	17	21	12	5	0	0	55
19	0	0	0	0	10	2	0	0	12
20	0	0	0	0	0	0	0	0	0
21	0	0	0	0	0	0	0	0	0
Total	48	43	29	36	34	7	0	0	197
Total M+F	91		65		41		0		

District South

District South Senior Secondary School Enrolments by Gender and Island, 2003 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
North Tabiteuea	114	79	193	159	93	252	166	112	278	211	173	384
South Tabiteuea	0	0	0	0	0	0	0	0	0	0	0	0
Onotoa	0	0	0	0	0	0	0	0	0	0	0	0
Beru	108	62	170	132	95	227	107	75	182	116	103	219
Nikunau	0	0	0	0	0	0	0	0	0	0	0	0
Tamana	0	0	0	0	0	0	0	0	0	0	0	0
Arorae	0	0	0	0	0	0	0	0	0	0	0	0
Total	222	141	363	291	188	479	273	187	460	327	276	603

Chart of Changes in Senior Secondary Enrolments, District South 2002 – 2005.

District South 2005 Senior Secondary School Enrolments by Gender, Level and Island.

Teabike College, North Tabiteuea, Senior Secondary Enrolments by Level, Age and Gender, 2005.

Teabike College	Form 4		Form 5		Form 6		Form 7		Total
	F	M	F	M	F	M	F	M	
13	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0
15	40	30	3	1	0	0	0	0	74
16	22	21	23	20	0	0	0	0	86
17	8	3	45	42	15	5	0	0	118
18	0	0	5	3	45	42	0	0	95
19	0	0	0	0	5	4	0	0	9
20	0	0	0	1	0	1	0	0	2
21	0	0	0	0	0	0	0	0	0
Total	70	54	76	67	65	52	0	0	384
Total M+F	124		143		117		0		

Hiram Bingham High School, Beru, Senior Secondary Enrolments by Level, Age and Gender, 2005.

Hiram Bingham High School	Form 4		Form 5		Form 6		Form 7		Total
	F	M	F	M	F	M	F	M	
13	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0
15	15	16	0	0	0	0	0	0	31
16	24	21	12	6	0	0	0	0	63
17	2	9	25	12	1	0	0	0	49
18	1	0	17	21	5	2	0	0	46
19	0	0	1	7	12	7	0	0	27
20	0	0	0	1	1	1	0	0	3
21	0	0	0	0	0	0	0	0	0
Total	42	46	55	47	19	10	0	0	219
Total M+F	88		102		29		0		

Linnix District

Survey data was not available from Linnix District in 2005 so the enrolment data presented for 2005 in this section is based on estimates made using previous years' survey data.

Linnix District Senior Secondary School Enrolments by Gender and Island, 2003 – 2005.

	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Kiritimati	42	42	84	42	42	84	42	42	84	42	42	84
Tabuaeran	61	37	98	84	50	134	82	48	130	82	48	130
Kanton	0	0	0	0	0	0	0	0	0	0	0	0
Teeraina	0	0	0	0	0	0	0	0	0	0	0	0
Total	103	79	182	126	92	218	124	90	214	124	90	214

Chart of Changes in Senior Secondary Enrolments, District South 2002 – 2005.**Linnix District 2005 Senior Secondary School Enrolments by Gender, Level and Island.**

St. Francis High School, Kiritimati, Senior Secondary Enrolments by Level, Age and Gender, 2005.

St. Francis High School	Form 4		Form 5		Form 6		Form 7		Total
	F	M	F	M	F	M	F	M	
13	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0
15	1	1	0	0	0	0	0	0	2
16	8	9	0	0	0	0	0	0	17
17	8	8	2	0	0	0	0	0	18
18	1	1	5	3	0	0	0	0	10
19	0	0	11	5	0	0	0	0	16
20	0	0	5	7	0	0	0	0	12
21	0	0	1	8	0	0	0	0	9
Total	18	19	24	23	0	0	0	0	84
Total M+F	37		47		0		0		

Meleangi Tabai High School, Tabuaeran, Senior Secondary Enrolments by Level, Age and Gender, 2005.

Meleangi Tabai High School	Form 4		Form 5		Form 6		Form 7		Total
	F	M	F	M	F	M	F	M	
13	0	0	0	0	0	0	0	0	0
14	1	0	0	0	0	0	0	0	1
15	14	8	0	0	0	0	0	0	22
16	22	14	2	0	0	0	0	0	38
17	16	8	18	10	0	0	0	0	52
18	0	0	7	4	0	0	0	0	11
19	1	0	1	1	0	0	0	0	3
20	0	0	0	3	0	0	0	0	3
21	0	0	0	0	0	0	0	0	0
Total	54	30	28	18	0	0	0	0	130
Total M+F	84		46		0		0		

Teachers

District North

Abaiang Senior Secondary Schools, Number of Teachers by Gender 2002 – 2005.

No. of Teachers	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
St Joseph's College	9	11	20	6	18	24	10	11	21	10	13	23
Stephen Whitmee High School	15	16	31	8	6	14	11	8	19	10	9	19
Total	24	27	51	14	24	38	21	19	40	20	22	42

North Tarawa Senior Secondary Schools, Number of Teachers by Gender 2002 – 2005.

No. of Teachers	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Immaculate Heart College	5	9	14	6	10	16	6	10	16	6	10	16
Total	5	9	14	6	10	16	6	10	16	6	10	16

South Tarawa Senior Secondary Schools, Number of Teachers by Gender 2002 – 2005.

No. of Teachers	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Church of God High School	4	7	11	6	9	15	3	9	12	7	8	15
King George V & Elaine Bernacchi	23	25	48	16	26	42	21	25	46	21	27	48
Moroni High School	11	8	19	12	15	27	14	16	30	13	16	29
Sacred Heart High School	4	14	18	9	9	18	8	10	18	4	11	15
St.Louis High School	10	20	30	7	19	26	9	19	28	9	19	28
William Goward Memorial School	7	7	14	11	6	17	11	8	19	5	6	11
Total	59	81	140	61	84	145	66	87	153	59	87	146

District North Number of Qualified and Certified Teachers at Senior Secondary Schools.

	F	M	T
No. of Teachers	85	119	204
No. Qualified	74	107	181
No. Certified	36	107	143
% Qualified	87.06%	89.92%	88.73%
% Certified	42.35%	89.92%	70.10%

Proportion of Qualified and Certified Teachers in Senior Secondary Schools of District North.

District North Senior Secondary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.

District North	Average Age			Average No. Years Teaching Experience			Average Years Teaching at Current School		
	F	M	T	F	M	T	F	M	T
Makin	0	0	0	0	0	0	0	0	0
Butaritari	0	0	0	0	0	0	0	0	0
Marakei	0	0	0	0	0	0	0	0	0
Abaiang	31.56	38.95	35.5	6.4	9.182	7.86	2.632	3.591	3.15
North Tarawa	40.33	40.1	40.2	7.833	8	7.93	4.167	4.667	4.47
South Tarawa	35.41	41.06	38.8	9.961	11.16	10.7	4.784	5.387	5.14
Banaba	0	0	0	0	0	0	0	0	0
District Total	34.9	40.6	38.3	8.87	10.5	9.8	4.2	4.95	4.64

Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District North Senior Secondary Schools.

District Central

Abemama Senior Secondary School, Number of Teachers by Gender 2002 – 2005.

No. of Teachers	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Kauma High School	8	13	21	9	12	21	10	14	24	1	9	10
Total	8	13	21	9	12	21	10	14	24	1	9	10

Nonouti Senior Secondary School, Number of Teachers by Gender 2002 – 2005.

No. of Teachers	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
George Eastman High School	6	11	17	5	13	18	9	9	18	5	10	15
Total	6	11	17	5	13	18	9	9	18	5	10	15

District Central Number of Qualified and Certified Teachers at Senior Secondary Schools.

	F	M	T
No. of Teachers	6	19	25
No. Qualified	4	18	22
No. Certified	0	4	4
% Qualified	66.67%	94.74%	88.00%
% Certified	0.00%	21.05%	16.00%

Proportion of Qualified and Certified Teachers in Senior Secondary Schools of District Central.

District Central Senior Secondary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.

District Central	Average Age			Average No. Years Teaching Experience			Average Years Teaching at Current School		
	F	M	T	F	M	T	F	M	T
Maiana	0	0	0	0	0	0	0	0	0
Kuria	0	0	0	0	0	0	0	0	0
Aranuka	0	0	0	0	0	0	0	0	0
Abemama	22	45.67	39.8	3	11.57	10.5	3	5.143	4.88
Nonouti	30.2	34.3	32.9	3.8	6.3	5.47	3	5.222	4.43
District Total	28.8	36.9	34.4	3.67	8.47	7.22	3	5.19	4.59

Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District Central Senior Secondary Schools.

District South

Beru Senior Secondary School, Number of Teachers by Gender 2002 – 2005.

No. of Teachers	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Hiram Bingham High School	12	8	20	9	5	14	9	7	16	6	8	14
Total	12	8	20	9	5	14	9	7	16	6	8	14

North Tabiteuea Senior Secondary School, Number of Teachers by Gender 2002 – 2005.

No. of Teachers	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Teabike College	2	6	8	6	14	20	7	11	18	11	13	24
Total	2	6	8	6	14	20	7	11	18	11	13	24

District South Number of Qualified and Certified Teachers at Senior Secondary Schools.

	F	M	T
No. of Teachers	17	21	38
No. Qualified	16	19	35
No. Certified	10	8	18
% Qualified	94.12%	90.48%	92.11%
% Certified	58.82%	38.10%	47.37%

Proportion of Qualified and Certified Teachers in Senior Secondary Schools of District South.**District South Senior Secondary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.**

District South	Average Age			Average No. Years Teaching Experience			Average Years Teaching at Current School		
	F	M	T	F	M	T	F	M	T
North Tabiteuea	36.5	35.31	35.8	8.818	7.538	8.13	2.818	3.769	3.33
South Tabiteuea	0	0	0	0	0	0	0	0	0
Onotoa	0	0	0	0	0	0	0	0	0
Beru	32.33	36.38	34.6	6	9.286	7.77	5.833	9.143	7.62
Nikunau	0	0	0	0	0	0	0	0	0
Tamana	0	0	0	0	0	0	0	0	0
Arorae	0	0	0	0	0	0	0	0	0
District Total	34.9	35.7	35.4	7.82	8.15	8	3.88	5.65	4.84

Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District Central Senior Secondary Schools.

Linnix District

Kiritimati Senior Secondary School, Number of Teachers by Gender 2002 – 2005.

No. of Teachers	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
St. Francis High School	4	6	10	4	6	10	4	6	10	3	6	9
Total	4	6	10	4	6	10	4	6	10	3	6	9

Tabuaeran Senior Secondary School, Number of Teachers by Gender 2002 – 2005.

No. of Teachers	2002			2003			2004			2005		
	F	M	T	F	M	T	F	M	T	F	M	T
Meleangi Tabai High School	3	8	11	7	10	17	6	9	15	6	9	15
Total	3	8	11	7	10	17	6	9	15	6	9	15

Linnix District Number of Qualified and Certified Teachers at Senior Secondary Schools.

	F	M	T
No. of Teachers	9	15	24
No. Qualified	9	12	21
No. Certified	4	6	10
% Qualified	100.00%	80.00%	87.50%
% Certified	44.44%	40.00%	41.67%

Proportion of Qualified and Certified Teachers in Senior Secondary Schools of Linnix District.**Linnix District Senior Secondary School Teachers – Average Age, Average Years of Teaching Experience and Average Number of Years Teaching at Current School.**

Linnix District	Average Age			Average No. Years Teaching Experience			Average Years Teaching at Current School		
	F	M	T	F	M	T	F	M	T
Kiritimati	0	31	31	16	13.5	14.6	2.667	2	2.25
Tabuaeran	34.8	45.5	41.4	8.833	14.78	12.4	3	4.444	3.87
Kanton	0	0	0	0	0	0	0	0	0
Teeraina	0	0	0	0	0	0	0	0	0
District Total	34.8	43.9	40.6	11.2	14.4	13.1	2.89	3.57	3.3

Chart of Average Years of Teaching Experience and Average Years Teaching at Current School – District Central Senior Secondary Schools.

Infrastructure

Survey forms were not received from the Linnix District in 2005 so 2005 infrastructure data presented here is based only on Districts North, Central and South schools.

Combined Secondary Schools Average Number of Pupils Per Classroom, Average Space per Pupil in the Classroom and Average Size of Classrooms by District, 2005.

Combined Secondary Schools	Average No. of Pupils per Classroom	Average Space Per Pupil in the Classroom (m ²)	Average Size of Classrooms (m ²)
District North	48	2	69
District Central	41	4	58
District South			
Linnix District			
Total	45.60	1.36	61.99

Senior Secondary Schools Average Number of Pupils Per Classroom, Average Space per Pupil in the Classroom and Average Size of Classrooms by District, 2005.

Senior Secondary Schools	Average No. of Pupils per Classroom	Average Space Per Pupil in the Classroom (m ²)	Average Size of Classrooms (m ²)
District North	37	2	86
District Central	18	3	52
District South	30	3	94
Linnix District	n/a	n/a	n/a
Total	33.04	2.52	83.25

Combined Secondary Schools Pupil to Toilet Ratio by District and Gender, 2005.

	F	M	T
District North	24	18	21
District Central	(n/a)	5	9
District South	(n/a)	(n/a)	(n/a)
Linnix District	(n/a)	(n/a)	(n/a)
Total	32.64	9.56	15.20

Senior Secondary Schools Pupil to Toilet Ratio by District and Gender, 2005.

	F	M	T
District North	26	28	27
District Central	(n/a)	(n/a)	(n/a)
District South	82	69	75
Linnix District	(n/a)	(n/a)	(n/a)
Total	32.80	34.15	(n/a)

Combined Secondary Schools Percentage of Pupils with Access to Clean and Safe Water by District, 2002 – 2005.

CS	2002	2003	2004	2005
District North	50%	56%	50%	(n/a)
District Central	50%	50%	(n/a)	100%
District South	100%	50%	0%	(n/a)
Linnix District	100%	0%	(n/a)	(n/a)
Total	62%	50%	40%	100%

Senior Secondary Schools Percentage of Pupils with Access to Clean and Safe Water by District, 2002 – 2005.

SS	2002	2003	2004	2005
District North	(n/a)	(n/a)	25%	100%
District Central	(n/a)	(n/a)	50%	100%
District South	(n/a)	(n/a)	100%	100%
Linnix District	(n/a)	(n/a)	50%	(n/a)
Total	(n/a)	(n/a)	44%	100%

Secondary Schools (SS and CS) Boarder to Dormitory Ratio by District, 2003 – 2005.

	2003			2004			2005		
	No. of Boarders	No. of Dorms	BDR	No. of Boarders	No. of Dorms	BDR	No. of Boarders	No. of Dorms	BDR
District North	378	10	37.8	853	13	65.615	891	24	37.125
District Central	221	12	18.417	553	6	92.167	197	9	21.889
District South	352	12	29.333	476	8	59.5	219	12	18.25
Linnix District	126	3	42	122	4	30.5	(n/a)	(n/a)	(n/a)
Total	1077.00	37.00	29.11	2004.00	31.00	64.65	1307.00	45.00	29.04

Appendix

Population Projections Used In 2005 Statistics Digest

Some indicators presented in this digest require base population data in order to be calculated. The following table shows the population figures that have been used to perform these calculations in 2005. These figures are projected population estimates produced by Education Statistician Mr Michael Ryan, based on the actual population figures gathered through the 2000 Kiribati National Population Census. For full details of the assumptions used in calculating these projections, please contact the Ministry of Education, Youth and Sports Statistics Unit.

National Projected Population Data for 0–25 Year Olds, 2005

Age	Female	Male	Total
0	1518	1548	3066
1	1446	1474	2920
2	1411	1437	2848
3	1368	1393	2761
4	1326	1350	2676
5	1303	1300	2603
6	1276	1280	2556
7	1286	1298	2584
8	1344	1313	2657
9	1204	1377	2581
10	1240	1238	2478
11	1167	1278	2445
12	1105	1214	2319
13	1140	1241	2381
14	946	1087	2033
15	1055	1118	2173
16	1178	1301	2479
17	928	1054	1982
18	1003	1101	2104
19	1088	1053	2141
20	1056	1061	2117
21	934	939	1873
22	907	906	1813
23	996	1014	2010
24	716	726	1442
25	683	764	1447