

2nd Half Yearly Monitoring Report

For the Period of
(1st April 2012 to 30th September 2012)

A. N. Sinha Institute of Social Studies, Patna – 800 001

MDM Monitoring for the State of Bihar

Districts Covered

1. Darbhanga
2. Saharsa
3. Sheohar
4. Sitamarhi

मध्याह्न भोजन योजना
Mid Day Meal Scheme

Sponsored by
Ministry of Human Resource Development
Govt. of India

Prof Ajay Kumar Jha, Ph D

Head of Division of Political Science & Public Administration
and

Nodal Officer

State Monitoring Institution for SSA, Bihar

A. N. Sinha Institute of Social Studies, Patna – 800 001

PREFACE

Mid Day Meal scheme is one of the flagship programmes of government of India in the field of social sector. It has to its credit many laurels. No wonder why it is the largest ever a school-lunch programme in the world. It currently caters to more than 12 crore children across the country. Needless to say that it has benefited poverty ridden populace of this country to the most. Not only in terms of providing food, it has in effect, contributed in expanding the base of school going children in rural areas. There may arguably be various other factors in expanding the number of school going children but its contribution is large enough without any further debate; this is for sure. The socially disadvantaged groups are supposed to be the real target groups of this programme. But the success of this programme is still highly debated, given the ground realities of field situations. Obviously, it needed some kind of monitoring and evaluation.

The MHRD chose to couple up such monitoring programme of MDM with SSA which is being presently conducted by various premier academic institutions of this country. A. N. Sinha Institute of Social Studies (ANSISS), Patna is one of them which has been entrusted with this job along with the monitoring of SSA in Bihar. Jamia Milia Islamia (JMI), New Delhi is also conducting it for half of the districts of Bihar along with us. In the 1st phase of 2010-11, four districts namely Jamui, Lakhisarai, Munger and Sheikhpura were taken up for the monitoring and supervision and the report was submitted to MHRD, Government of India. In the 2nd phase of 2010-11, next five districts namely Arwal, Katihar, Muzaffarpur, Patna and Vaishali were taken up for the monitoring and supervision and the report was submitted to MHRD, Government of India. In the 1st phase of 2011-12, next five districts namely Begusarai, Khagaria, Samastipur, Saran and Siwan were taken up for the monitoring and supervision and the report was submitted to MHRD, Government of India. In the 2nd phase of 2011-12, next four districts namely *Darbhanga, Saharsa, Sheohar and Sitamarhi* were taken up for the monitoring and supervision.

The report for this phase was prepared after collecting the data obtained through monitoring visits of our team in sampled schools of selected districts and on the basis of the data as provided at the SPO and DPO levels.

The report has also been prepared with combined efforts and cooperation of the research team members working on this project. I acknowledge the efforts of our Senior Research Officer, **Dr. Surendra Prasad Jaiswal** and other three Research Officers namely **Ms. Mukta Sinha, Sri Mithilesh Kumar and Dr. Upendra Pd. Rajak**.

Special thanks are acknowledged to the Bihar Education Project Council, Patna. We also thank Sri Ravi Shankar Singh, the Programme Officer, for extending his full logistics support and cooperation to us. Our thanks are also due to Sri Rahul Singh, IAS, the SPD, Bihar Education Project Council, Patna and also to the SPD of MDM, Patna.

The District Superintendents of Education, the BRCCs & CRCCs and the Head Masters, teachers, VSS members of the schools and other community members of coverage area of the schools, they all provided very active support to us. We express our thanks to all of them.

However, in the entire effort of our monitoring and evaluation, the Director of our Institute, Prof D. M. Diwakar provided an active administrative and erudite support to us without which the given study would never have been possible. I express my deepest thanks to him on successful completion of this part of our study.

AJAY KUMAR JHA
Nodal Officer

State Monitoring Institution for SSA, Bihar
and

Head of Division of Political Science & Public Administration
A. N. sinha Institute of Social Studies, Patna

Contents

	Page
Preface	1
List of Abbreviations	3
1. Basic Information	5
2. Executive Summary	6
3. District Level Half Yearly Monitoring Report of Darbhanga, Saharsa, Sheohar and Sitamarhi:	
(a) Darbhanga District	16
(b) Saharsa District	40
(c) Sheohar District	63
(d) Sitamarhi District	86

List of Abbreviations

1. BEEOs = Block Extension Education Officers
2. BRC = Block Resource Centre
3. BRCC = Block Resource Centre Coordinator
4. CRC = Cluster Resource Centre
5. CRCC = Cluster Resource Centre Coordinator
6. DPC = District Programme Coordinator
7. DPO = District Project Office
8. DSE = District Superintendent of Education
9. FCI = Food Corporation of India
10. IFA = Iron, Folic-acid and Vitamin-A
11. GOI = Government of India
12. HM = Head Master
13. MDM = Mid-Day Meal
14. MDMS = Mid-Day Meal System
15. MI = Monitoring Institution
16. MIS = Monitoring and Information System
17. MS = Middle Schools
18. MTA = Mother Teachers' Association
19. NA = Not Applicable
20. NGO = Non Government Organization
21. OBC = Other Backward Castes
22. PHC = Primary Health Centre
23. PS = Primary Schools
24. SC = Scheduled Castes
25. SDO = Sub Divisional Officer
26. SHG = Self Help Group
27. SMC = School Management Committee
28. SRG = State Resource Group
29. SPD = State Project Director
30. SPO = State Project Office
31. SSA = Sarva Shiksha Abhiyan
32. ST = Scheduled Tribes
33. TOR = Terms of Reference
34. TSC = Total sanitation Campaign

- 35. TSG = Technical Support Group
- 36. UC = Utilization Certificate
- 37. UEE = Universal Elementary Education
- 38. ULB = Urban Local Body
- 39. UPS = Upper Primary School
- 40. VEC = Village Education Committee
- 41. VER = Village Education Register
- 42. VSS = Vidyalaya Shiksha Samiti
- 43. WC = Work Completed
- 44. WER = Ward Education Register
- 45. WNC = Work Not Started
- 46. WP = Work in Progress

2nd Half Yearly Monitoring Report of A. N. Sinha Institute of Social Studies, Patna on MDM for the State of Bihar for the period of 1st April 2012 to 30th September 2012.

1. Basic Information:

Sl. No.	Information	Details																						
1.	Name of the monitoring institute	A. N. Sinha Institute of Social Studies, Patna																						
2.	Period of the report	1 st April 2012 to 30 th September 2012																						
3.	Fund Released for the period	-																						
4.	No. of Districts completed in the first round	4																						
5.	Districts' name	Darbhangha, Saharsa, Sheohar and Sitamarhi																						
6.	Date of visit to the Districts / Schools (Information is to be given district wise i.e. District 1, District 2, District 3 etc)	1. Darbhanga (10 th to 19 th December 2012) 2. Saharsa (26 th November to 5 th December 2012) 3. Sheohar (10 th to 19 th December 2012) 4. Sitamarhi (26 th November to 5 th December 2012)																						
7.	Total number of elementary schools (primary and upper primary to be counted separately) in the Districts Covered by MI (Information is to be given district wise i.e. District 1, District 2, District 3 etc.)	<table border="1"> <thead> <tr> <th rowspan="2">S. No.</th> <th rowspan="2">District</th> <th colspan="2">Type of Schools</th> </tr> <tr> <th>PS</th> <th>UPS</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Darbhangha</td> <td>14</td> <td>26</td> </tr> <tr> <td>2</td> <td>Saharsa</td> <td>11</td> <td>29</td> </tr> <tr> <td>3</td> <td>Sheohar</td> <td>12</td> <td>28</td> </tr> <tr> <td>4</td> <td>Sitamarhi</td> <td>15</td> <td>25</td> </tr> </tbody> </table>	S. No.	District	Type of Schools		PS	UPS	1	Darbhangha	14	26	2	Saharsa	11	29	3	Sheohar	12	28	4	Sitamarhi	15	25
S. No.	District	Type of Schools																						
		PS	UPS																					
1	Darbhangha	14	26																					
2	Saharsa	11	29																					
3	Sheohar	12	28																					
4	Sitamarhi	15	25																					
8.	Number of elementary schools monitored (primary and upper primary to be counted separately) Information is to be given for district wise i.e. District 1, District 2, District 3 etc.	<table border="1"> <thead> <tr> <th rowspan="2">S. No.</th> <th rowspan="2">District</th> <th colspan="2">Type of Schools</th> </tr> <tr> <th>PS</th> <th>UPS</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Darbhangha</td> <td>14</td> <td>26</td> </tr> <tr> <td>2</td> <td>Saharsa</td> <td>11</td> <td>29</td> </tr> <tr> <td>3</td> <td>Sheohar</td> <td>12</td> <td>28</td> </tr> <tr> <td>4</td> <td>Sitamarhi</td> <td>15</td> <td>25</td> </tr> </tbody> </table>	S. No.	District	Type of Schools		PS	UPS	1	Darbhangha	14	26	2	Saharsa	11	29	3	Sheohar	12	28	4	Sitamarhi	15	25
S. No.	District	Type of Schools																						
		PS	UPS																					
1	Darbhangha	14	26																					
2	Saharsa	11	29																					
3	Sheohar	12	28																					
4	Sitamarhi	15	25																					
9.	The percentage of schools covered in all the Districts allotted:																							
10.	Type of schools visited:																							
	A Schools in Rural Areas																							
	(a) Primary Schools	38																						
	(b) Upper Primary Schools	-																						
	(c) Upper Primary Schools with Primary Classes	81																						
	B Schools in Urban Areas																							
	(a) Primary Schools	14																						
	(b) Upper Primary Schools	-																						
	(c) Upper Primary Schools with Primary Classes	27																						
	C NCLP Schools	-																						
D School sanctioned with Kitchen cum Stores	114																							
E Schools having Cook cum helpers engaged as per norm	42																							
11.	Number of schools visited by Nodal Officer of the Monitoring Institute:	68																						
12.	Whether the draft report has been shared with the Director of the nodal department implementing MDMS : Yes / No	Yes																						
13.	After submission of the draft report to the Director of the nodal department implementing MDMS whether the MI has received any Observations from the Directorate : Yes / No	No																						

2. Executive Summary of Darbhanga, Saharsa, Sheohar and Sitamarhi district report of MDM Scheme

1. Regularity in supply of hot cooked meal:

	Darbhang District (1)	Saharsa District (2)	Sheohar District (3)	Sitamarhi District (4)
(a) Regularity in Serving MDM				
(i) Percentage of Schools serving hot cooked meal regularly.	30 (75%) sampled schools of Darbhanga district were serving hot cooked meal regularly.	35 (87.5%) sampled schools of Saharsa district were serving hot cooked meal regularly.	20 (50%) sampled schools of Sheohar district were serving hot cooked meal regularly.	33 (82.5%) sampled schools of Sitamarhi district were serving hot cooked meal regularly.
(ii) If hot cooked meal is not served regularly, reasons thereof.	Due to unavailability of rice & cooking cost in the schools.	Due to unavailability of cooking cost and long leave of cooks in the schools.	Due to unavailability of rice, cooking cost and firewood in the schools.	Due to unavailability of rice, unavailability of cooking cost, previous HM has not handed over the charge to the new HM who is now posted there, cooks were on leave and VSS was not formed.
(iii) Is there any prescribed norm for consideration for irregularity in serving MDM	Guidelines were not available with the schools.	Guidelines were not available with the schools.	Guidelines were not available with the schools.	Guidelines were not available with the schools.
(iv) Quality and quantity of meal in the opinion of teachers, students or SMC members and any problems to children in serving MDM.	<ul style="list-style-type: none"> • Children, parents and community members were not happy with quality of food. Most of schools served often average quality of food items in unhygienic condition. Food was cooked and kept in open and dirty ground. • But they were happy with quantity of food. 	<ul style="list-style-type: none"> • Children, parents and community members were not happy with quality of food. Most of schools served often average quality of food items in unhygienic condition. Food was cooked and kept in open and dirty ground. • But they were happy with quantity of food. 	<ul style="list-style-type: none"> • Children, parents and community members were not happy with quality of food. Most of schools served often average quality of food items in unhygienic condition. Food was cooked and kept in open and dirty ground. • But they were happy with quantity of food. 	<ul style="list-style-type: none"> • Children, parents and community members were not happy with quality of food. Most of schools served often average quality of food items in unhygienic condition. Food was cooked and kept in open and dirty ground. • But they were happy with quantity of food.
(b) Trends				
(i) Number of children enrolled in schools	21,306	18,812	20,497	17,266
(ii) Number of children availed MDM as per MDM register	7,919	7,094	5,043	7,012
(iii) Number of children availed MDM on the day of visit	7,919	7,094	5,043	7,012
(iv) Number of children availed MDM on the previous day of visit	8,626	7,402	4,809	7,102

2. Regularity in supply of Food grain:

	Darbhanga District (1)	Saharsa District (2)	Sheohar District (3)	Sitamarhi District (4)
(i) Is school/ implementing agency receiving food grain regularly? If there is delay in delivering food grains, what is the extent of delay and reasons for the same?	<ul style="list-style-type: none"> The food grains were being received regularly by 31 (77.5%) sampled schools in Darbhanga district. None availability of rice with dealer. 	<ul style="list-style-type: none"> The food grains were being received regularly by all (40) sampled schools in Saharsa district. None availability of rice with dealer. 	<ul style="list-style-type: none"> The food grains were being received regularly by 15 (37.5%) sampled schools in Sheohar district. None availability of rice with dealer. 	<ul style="list-style-type: none"> The food grains were being received regularly by 37 (92.5%) sampled schools in Sitamarhi district. None availability of rice with dealer.
(ii) Is the quality of food grain FAQ?	The quality of food grains was found good in 19 (47.5%) sampled schools and average in 13 (32.5%).schools.	The quality of food grains was found good in 24 (60%) sampled schools and average in 16 (40%).schools.	The quality of food grains was found good in 2 (5%) sampled schools and average in 13 (32.5%).schools.	The quality of food grains was found good in 2 (5%) sampled schools and average in 35 (87.5%).schools.
(iii)Is buffer stock of one-month's requirement maintained?	Buffer stock of one month's requirement was maintained by 31 (77.5%) schools of Darbhanga district.	Buffer stock of one month's requirement was maintained by all (40) schools of Saharsa district.	Buffer stock of one month's requirement was maintained by 15 (37.5%) schools of Sheohar district.	Buffer stock of one month's requirement was maintained by 37 (92.5%) schools of Sitamarhi district.
(v) Is the food grains delivered at the school?	Yes	Yes	Yes	Yes

3. Payment of Cost of food grain to FCI:

	Darbhanga District (1)	Saharsa District (2)	Sheohar District (3)	Sitamarhi District (4)
(a) Enabling conditions:				
(i) Is payment of cost of food grain to FCI made monthly? Which the stipulated time?	Data not given	Data not given	Data not given	Data not given
(ii) Has payment of cost of food grain to FCI made for the previous month	Data not given	Data not given	Data not given	Data not given
(iii) Reasons for irregular payment, if any	Data not given	Data not given	Data not given	Data not given

4. Regularity in Delivering Cooking Cost at the school level:

	Darbhanga District (1)	Saharsa District (2)	Sheohar District (3)	Sitamarhi District (4)
(i) Number of schools /implementing agency receiving cooking cost in advance regularly?	39 (97.5%) sampled schools of Darbhanga district were receiving cooking cost in advance regularly.	39 (97.5%) sampled schools of Saharsa district were receiving cooking cost in advance regularly.	27 (67.5%) sampled schools of Sheohar district were receiving cooking cost in advance regularly.	39 (97.5%) sampled schools of Sitamarhi district were receiving cooking cost in advance regularly.

(ii) If there is delay in delivering cooking cost what is the extent of delay and reasons for it?	Block Resource Person of MDM did not provide cheque in time.	Block Resource Person of MDM did not provide cheque in time.	Block Resource Person of MDM did not provide cheque in time.	Block Resource Person of MDM did not provide cheque in time.
(iii) In case of delay, how school/ implementing agency manages to ensure that there is no disruption in the feeding programme?	In case of delay of cooking cost MDM is discontinued.	In case of delay of cooking cost MDM is discontinued.	In case of delay of cooking cost MDM is discontinued.	In case of delay of cooking cost MDM is discontinued.
(iv) Is cooking cost paid by Cash or through banking channel?	Through banking channel	Through banking channel	Through banking channel	Through banking channel

5. Social Equity:

	Darbhanga District (1)	Saharsa District (2)	Sheohar District (3)	Sitamarhi District (4)
(a) In the classroom:				
(i) Sitting arrangement for the children during serving of MDM.	Students were encouraged to sit in queue with their plates and after that food items were served by the cooks. Tat-Patti or carpet was not available in schools for this purpose.	Students were encouraged to sit in queue with their plates and after that food items were served by the cooks. Tat-Patti or carpet was not available in schools for this purpose.	Students were encouraged to sit in queue with their plates and after that food items were served by the cooks. Tat-Patti or carpet was not available in schools for this purpose.	Students were encouraged to sit in queue with their plates and after that food items were served by the cooks. Tat-Patti or carpet was not available in schools for this purpose.
(ii) Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?	All children were treated equally irrespective of gender/caste/community/disability in cooking or serving or seating arrangements.	All children were treated equally irrespective of gender/caste/community/disability in cooking or serving or seating arrangements.	All children were treated equally irrespective of gender/caste/community/disability in cooking or serving or seating arrangements.	All children were treated equally irrespective of gender/caste/community/disability in cooking or serving or seating arrangements.

6. Menu:

	Darbhanga District (1)	Saharsa District (2)	Sheohar District (3)	Sitamarhi District (4)
(i) Number of schools where menu is displayed on the wall and noticeable	All (40) sampled schools of Darbhanga district had displayed its weekly menu on the wall and noticeable.	All (40) sampled schools of Saharsa district had displayed its weekly menu on the wall and noticeable.	All (40) sampled schools of Sheohar district had displayed its weekly menu on the wall and noticeable.	All (40) sampled schools of Sitamarhi had displayed its weekly menu on the wall and noticeable.
(ii) Who decides the menu	The State/ District level officer of MDM decides the menu.	The State/ District level officer of MDM decides the menu.	The State/ District level officer of MDM decides the menu.	The State/ District level officer of MDM decides the menu.
(iii) Does daily menu include rice/ wheat, pulses (dal) and vegetable?	All (40) schools of Darbhanga district include rice preparation, dal and vegetables in their daily menu where it is being served while none of sampled schools of this district include	All (40) schools of Saharsa district include rice preparation, dal and vegetables in their daily menu where it is being served while none of sampled schools of this district include wheat	All (40) schools of Sheohar district include rice preparation, dal and vegetables in their daily menu where it is being served while none of sampled schools of this district include wheat	All (40) schools of Sitamarhi district include rice preparation, dal and vegetables in their daily menu where it is being served while none of sampled schools of this district include wheat

	Darbhanga District (1)	Saharsa District (2)	Sheohar District (3)	Sitamarhi District (4)
	wheat preparation in their daily menu. Green vegetables are rarely cooked in the sampled schools.	preparation in their daily menu. Green vegetables are rarely cooked in the sampled schools.	preparation in their daily menu. Green vegetables are rarely cooked in the sampled schools.	preparation in their daily menu. Green vegetables are rarely cooked in the sampled schools.
(iv) Number of schools where variety of foods is served daily	All (40) sampled schools of Darbhanga district were serving variety of foods.	All (40) sampled schools of Saharsa district were serving variety of foods.	All (40) sampled schools of Sheohar district were serving variety of foods.	All (40) sampled schools of Sitamarhi district were serving variety of foods.
(v) Number of schools where same food is served daily	None	None	None	None

7. Community Mobilization:

	Darbhanga District (1)	Saharsa District (2)	Sheohar District (3)	Sitamarhi District (4)
(i) Familiarity level of the SMC members with their roles and responsibilities and eligibility and entitlement of children as notified by the State Government.	VSS/MTA members were aware with their roles and responsibilities as notified by the State Government.	VSS/MTA members were not properly aware with their roles and responsibilities as notified by the State Government.	VSS/MTA members were not properly aware with their roles and responsibilities as notified by the State Government.	VSS/MTA members were not properly aware with their roles and responsibilities as notified by the State Government.
(ii) Number of schools where there is a roster of parents for daily monitoring and supervision of MDMS	None	None	None	None
(iii) Number of members received training regarding MDMS and its monitoring	None	None	None	None
(iv) Frequency of SMCs meetings held and issues related to MDMS discussed.	VSS/MTA meeting was not conducted in any of the sampled schools.	VSS/MTA meeting was not conducted in any of the sampled schools.	VSS/MTA meeting was not conducted in any of the sampled schools.	VSS/MTA meeting was not conducted in any of the sampled schools.
(v) Frequency monitoring and cooking and serving MDMS by SMC members	MDM programme was not frequently inspected by the VSS/MTA members of concerned schools.	MDM programme was not frequently inspected by the VSS/MTA members of concerned schools.	MDM programme was not frequently inspected by the VSS/MTA members of concerned schools.	MDM programme was not frequently inspected by the VSS/MTA members of concerned schools.
(vi) Contribution made by the community for MDMS	No contribution	No contribution	No contribution	No contribution
(vii) Extent of participation by SMC/PTA/MTA/PRI/Urban local bodies	No Participation	No Participation	No Participation	No Participation

8. MIS:

	Darbhanga District (1)	Saharsa District (2)	Sheohar District (3)	Sitamarhi District (4)
(i) Number of schools where MDM register is in place and maintained	MDM register was maintained by all (40) sampled schools.	MDM register was maintained by all (40) sampled schools.	MDM register was maintained by all (40) sampled schools.	MDM register was maintained by all (40) sampled schools.
(ii) Whether any training on maintaining MDM information is imparted to the teacher/head teacher?	Training was not given to the HM/teachers.	Training was not given to the HM/teachers.	Training was not given to the HM/teachers.	Training was not given to the HM/teachers.
(iii) What is Mechanism of flow of Information from school to district and onwards?	Block Resource Person of MDM collects the data from schools every month and passes the information at district level.	Block Resource Person of MDM collects the data from schools every month and passes the information at district level.	Block Resource Person of MDM collects the data from schools every month and passes the information at district level.	Block Resource Person of MDM collects the data from schools every month and passes the information at district level.
(iv) What is the prevalent MIS System?	It is not being properly implemented.	It is not being properly implemented.	It is not being properly implemented.	It is not being properly implemented.
(v) What is the interval of furnishing information from School to Block and onwards?	Monthly	Monthly	Monthly	Monthly

9. Financial Management:

	Darbhanga District (1)	Saharsa District (2)	Sheohar District (3)	Sitamarhi District (4)
(i) Nature of financial records and registers maintained at the implementing agency level.	<ul style="list-style-type: none"> Daily MDM register maintained by the implementing agency level. Separate cash book and pass book was not maintained by the implementing agency level. 	<ul style="list-style-type: none"> Daily MDM register maintained by the implementing agency level. Separate cash book and pass book was not maintained by the implementing agency level. 	<ul style="list-style-type: none"> Daily MDM register maintained by the implementing agency level. Separate cash book and pass book was not maintained by the implementing agency level. 	<ul style="list-style-type: none"> Daily MDM register maintained by the implementing agency level. Separate cash book and pass book was not maintained by the implementing agency level.
(ii) Mode of transfer of fund to the implementing agency level from the state or district levels.	Through banking channel	Through banking channel	Through banking channel	Through banking channel
(iii) Type of account maintained and System for the withdrawal of fund from the SMC/VEC account.	Through Cheque	Through Cheque	Through Cheque	Through Cheque
(iv) If the proposals for expenditure and expenditure statements are shared with the community. If yes, is there any instance of community expressing objection/reservation about any transaction?	No	No	No	No

10. School Health Programme:

	Darbhanga District (1)	Saharsa District (2)	Sheohar District (3)	Sitamarhi District (4)
(i) Number of schools where school Health Card maintained for each child? Who administers these medicines?	<ul style="list-style-type: none"> The School Health Card was available for each child in all (40) sampled schools of Darbhanga district. The Medical Officer of PHC of concerned block administers these medicines (IFA, Vitamin - A dosages & de-worming). 	<ul style="list-style-type: none"> The School Health Card was available for each child in all (40) sampled schools of Saharsa district. The Medical Officer of PHC of concerned block administers these medicines (IFA, Vitamin - A dosages & de-worming). 	<ul style="list-style-type: none"> The School Health Card was available for each child in 26 (65%) sampled schools of Sheohar district. The Medical Officer of PHC of concerned block administers these medicines (IFA, Vitamin - A dosages & de-worming). 	<ul style="list-style-type: none"> The School Health Card was available for each child in 21 (52.5%) sampled schools of Sitamarhi district. The Medical Officer of PHC of concerned block administers these medicines (IFA, Vitamin - A dosages & de-worming).
(ii) What is the frequency of health check-up?	Health check-up of school students was done only one time in all (40) sampled schools of Darbhanga district during 2011-12.	Health check-up of school students was done only one time in all (40) sampled schools of Saharsa district during 2011-12.	Health check-up of school students was done only one time in 26 (65%) sampled schools of Sheohar district during 2011-12.	Health check-up of school students was done only one time in 21 (52.5%) sampled schools of Sitamarhi district during 2011-12.
(iii) Number of children given Vitamin A	None	None	None	None
(iv) Number of children given IFA Tablets	IFA was not given to the children in any of the sampled schools during 2011-12.	IFA was not given to the children in any of the sampled schools during 2011-12.	IFA was not given to the children in any of the sampled schools during 2011-12.	IFA was not given to the children in any of the sampled schools during 2011-12.
(v) Number of children given de-worming tablets.	De-worming medicine was given to the children only one time in all (40) sampled schools of Darbhanga district during 2011-12.	De-worming medicine was given to the children only one time in all (40) sampled schools of Saharsa district during 2011-12.	De-worming medicine was given to the children only one time in 26 (65%) sampled school of Sheohar district during 2011-12.	De-worming medicine was given to the children only one time in 21 (52.5%) sampled school of Sitamarhi district during 2011-12.
(vi) Who administers these medicines?	Medical Officer of PHC.	Medical Officer of PHC.	Medical Officer of PHC.	Medical Officer of PHC.
(vi) Number of school where iodized salt is used	All (40) Sampled schools is used iodized salt.	All (40) Sampled schools is used iodized salt.	All (40) Sampled schools is used iodized salt.	All (40) Sampled schools is used iodized salt.
(vii) Number of schools where children wash their hand before and after eating	In all (40) sampled schools children were observed washing their hands before and after eating MDM.	In all (40) sampled schools children were observed washing their hands before and after eating MDM.	In all (40) sampled schools children were observed washing their hands before and after eating MDM.	In all (40) sampled schools children were observed washing their hands before and after eating MDM.

11. Status of Cook cum Helpers:

	Darbhanga District (1)	Saharsa District (2)	Sheohar District (3)	Sitamarhi District (4)
(i) Number of school where cook cum helpers are engaged as per the norm of GOI or State Govt.	Cooks cum helpers were engaged as per GOI norms in 9 (22.5%) sampled schools of Darbhanga district.	Cooks cum helpers were engaged as per GOI norms in 4 (10%) sampled schools of Saharsa district.	Cooks cum helpers were engaged as per GOI norms in 11 (27.5%) sampled schools of Sheohar district.	Cooks cum helpers were engaged as per GOI norms in 18 (45%) sampled schools of Sitamarhi district.

	Darbhanga District (1)	Saharsa District (2)	Sheohar District (3)	Sitamarhi District (4)
(ii) Who engages cook cum helpers in these schools	VSS/MTA of sampled schools.	VSS/MTA of sampled schools.	VSS/MTA of sampled schools.	VSS/MTA of sampled schools.
(iii) Number of schools served by centralized kitchen	None	None	In 8 (20%) sampled schools of Sheohar district the MDM is being served by centralized kitchen	None
(iv) Number of schools where SHG is involved	None	None	None	None
(v) What is remuneration paid to Cook cum helpers, mode of payment and intervals of payment?	Schools where MDM is cooked & served paid the honorarium of Rs.1000/- per month to cooks. The HM reported to MI members that the remuneration of cooks/helpers was paid by them through banking channel.	Schools where MDM is cooked & served paid the honorarium of Rs.1000/- per month to cooks. The HM reported to MI members that the remuneration of cooks/helpers was paid by them through banking channel.	Schools where MDM is cooked & served the honorarium of Rs.1000/- per month is paid to a cook. But in such schools where MDM was served by NGO, MDM cooks/helpers paid the honorarium Rs.500/- per month. The HM reported to MI members that the remuneration of cooks/helpers was paid by them through banking channel.	Schools where MDM is cooked & served paid the honorarium of Rs.1000/- per month to cooks. The HM reported to MI members that the remuneration of cooks/helpers was paid by them through banking channel.
(vi) Social Composition of cooks cum helpers? (SC/ST/OBC/Minority /others)	Cooks/ helper of OBC category were found in majority of (33) schools (82.5%). However SC, Minority & General category of cooks/helpers were also engaged in sampled schools.	Cooks/ helper of OBC category were found in majority of (33) schools (82.5%). However SC, Minority & General category of cooks/helpers were also engaged in sampled schools.	Cooks/ helper of OBC category were found in majority of (36) schools (90%). However SC & Minority category of cooks/helpers were also engaged in sampled schools.	Cooks/ helper of OBC category were found in majority of (31) schools (77.5%). However SC, ST, Minority & General category of cooks/helpers were also engaged in sampled schools.

12. Infrastructure:

	Darbhanga District (1)	Saharsa District (2)	Sheohar District (3)	Sitamarhi District (4)
(i) Number of school where pucca Kitchen cum Stores is available and in use	The pucca kitchen shed-cum-store was available and also in use in 26 (65%) of the sampled schools of Darbhanga district.	The pucca kitchen shed-cum-store was available and also in use in 34 (85%) of the sampled schools of Saharsa district.	The pucca kitchen shed-cum-store was available and also in use in 18 (45%) of the sampled schools of Sheohar district.	The pucca kitchen shed-cum-store was available and also in use in 33 (82.5%) of the sampled schools of Sitamarhi district.
(ii) Number of schools where pucca kitchen cum store is not available	The pucca kitchen shed-cum-store was not sanctioned in 10 (25%) sampled schools.	The pucca kitchen shed-cum-store was not sanctioned in 1 (2.5%) sampled schools.	The pucca kitchen shed-cum-store was not sanctioned in 8 (20%) sampled schools.	The pucca kitchen shed-cum-store was not sanctioned in 7 (17.5%) sampled schools.

13. Staffing:

	Darbhanga District (1)	Saharsa District (2)	Sheohar District (3)	Sitamarhi District (4)
(i) Number of staff engaged at district level for management and monitoring of MDMS	8 staff was engaged at district level for management and monitoring of MDMS.	8 staff was engaged at district level for management and monitoring of MDMS	8 staff was engaged at district level for management and monitoring of MDMS	8 staff was engaged at district level for management and monitoring of MDMS
(ii) Number of staff engaged at block level for management and monitoring of MDMS	1 staff was engaged at district level for management and monitoring of MDMS.	1 staff was engaged at district level for management and monitoring of MDMS.	1 staff was engaged at district level for management and monitoring of MDMS.	1 staff was engaged at district level for management and monitoring of MDMS.
(iii) Is there any district level task force constituted?	Yes	Yes	Yes	Yes

14. Monitoring:

	Darbhanga District (1)	Saharsa District (2)	Sheohar District (3)	Sitamarhi District (4)
(i) How many district level steering cum monitoring committee meeting held in current financial year	Data not given	Data not given	Data not given	Data not given
(ii) How many state level steering cum monitoring committee meeting held in the current financial year	14 times			

3. District Level Half Yearly Monitoring Report of Darbhanga, Saharsa, Sheohar and Sitamarhi.

(A) Mid-Day Meal Scheme: Darbhanga District

3.1	Name of the District	Darbhanga
3.2	Date of visit to the District/EGS/Schools	10 th December to 19 th December 2012
3.3	Total No. of Sampled Schools Visited	40

1	<p><u>REGULARITY IN SERVING MEAL:</u></p> <p>(i) Whether the school is serving hot cooked meal daily:</p> <p>In Darbhanga district, on the day of visit it was found that 30 (75%) sampled schools out of 40 sampled schools are serving MDM hot cooked meals daily in MDM to the students of all classes; whereas 1 (2.5%) sampled school out of 40 sampled schools are serving hot cooked meals daily in the classes 6th to 8th only.</p> <p style="text-align: right;">School-wise break-up may be seen in the Table No. - 1.</p>																		
	<p>(ii) If there was interruption, what was the extent and reasons for the same:</p> <p>10 (25%) sampled schools of this district was not serving hot cooked meals regularly to their children due to unavailability of rice and cooking cost. The break-up of reasons are as follows in respect of interruption of MDM in Darbhanga district where sampled schools are not serving hot cooked meals on the day of visit:</p> <table border="1"> <thead> <tr> <th>Sl. No.</th> <th>Reasons</th> <th>No. of sampled schools</th> <th>Percent</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>MDM completely closed due to unavailability of rice</td> <td>8</td> <td>20.0</td> </tr> <tr> <td>2</td> <td>MDM closed for I to V classes due to unavailability of rice</td> <td>1</td> <td>2.5</td> </tr> <tr> <td>3</td> <td>MDM completely closed due to lack of cooking cost</td> <td>1</td> <td>2.5</td> </tr> </tbody> </table> <p>After the discussion with students, teachers, parents, VSS members and also crosschecking the MDM register & records, MI members found that MDM was not being served regularly. For instance, it was reported to us that during last seven days, it was not served since last 6 days in Upgraded M. S. Mayapur (Block - Benipur) and since last 1 day in M. S. Chhotaipatti (Block - Darbhanga Sadar/Rural).</p> <p>It was worst in some other schools, for example it was not served since last 210 days in P. S. Gairpur Urdu (Block - Darbhanga Rural), since last 180 days in M. S. Ghanshyampur (Block - Ghanshyampur), Since last 60 days in P. S. Senapat (Darbhanga Nagar/Urban), since last 23 days in P. S. Chhotaipatti Harijan (Block - Darbhanga Sadar/Rural), since last 20 days in M. S. Karamganj Talimi Markaj (Darbhanga Sadar/Rural), since last 17 days P. S. Banglagarh Fakirana (Darbhanga - Nagar/Urban), since last 10 days in Upgraded M. S. Bijuli Talimi Markaj (Block - Darbhanga Sadar/Rural) and since last 9 days in Upgraded M. S. Paktola (Block - Jale).</p> <p>The MI members found that MDM was completely closed in 9 (22.5%) sampled schools of different blocks of Darbhanga district whereas it was closed for I to V classes in 1</p>			Sl. No.	Reasons	No. of sampled schools	Percent	1	MDM completely closed due to unavailability of rice	8	20.0	2	MDM closed for I to V classes due to unavailability of rice	1	2.5	3	MDM completely closed due to lack of cooking cost	1	2.5
Sl. No.	Reasons	No. of sampled schools	Percent																
1	MDM completely closed due to unavailability of rice	8	20.0																
2	MDM closed for I to V classes due to unavailability of rice	1	2.5																
3	MDM completely closed due to lack of cooking cost	1	2.5																

	(2.5%) sampled schools of different blocks of this district. The main reason of interruption of MDM in schools was unavailability of rice and cooking cost. School-wise break-up may be seen in the Table No. - 1.																					
2	<p><u>TRENDS:</u></p> <p>Extent of variation (As per school records vis-à-vis actual position/status on the day of visit):</p> <p>The trend was found to be by and large increasing in all the following Nos. The present figure is as follows:</p> <table border="1"> <thead> <tr> <th>No.</th> <th>Details</th> <th>Figure (No. of Students)</th> </tr> </thead> <tbody> <tr> <td>(i)</td> <td>Enrollment</td> <td>21, 306</td> </tr> <tr> <td>(ii)</td> <td>No. of children opted for Mid Day Meal</td> <td>21, 010</td> </tr> <tr> <td>(iii)</td> <td>No. of children attending the school on the day of visit</td> <td>10, 575</td> </tr> <tr> <td>(iv)</td> <td>No. of children availing MDM as per MDM Register</td> <td>7, 919</td> </tr> <tr> <td>(v)</td> <td>No. of children actually availing MDM on the day of visit</td> <td>7, 919</td> </tr> <tr> <td>(v)</td> <td>No. of children availed MDM on the previous day</td> <td>8, 626</td> </tr> </tbody> </table> <p>The above table reveals that –</p> <ul style="list-style-type: none"> • In the given 40 schools the total number of students enrolled was found to be 21, 306. • Out of the total number of students enrolled in the 40 schools 10, 575 students were found to be present on the day of visit of monitoring team which comes to 49.6 percent of students attending the class on the day of visit of the monitoring team. • On the date of visit of MI team out of the total number of students enrolled 7, 919 students were found to be taking MDM which comes to 37.2 percent of the total enrolled students taking MDM on the given date. • On the date previous to the date of visit, it was reported, as per official record that out of the total number of students enrolled 8, 626 students had taken MDM which comes to 40.5 percent of the total enrolled students taking MDM. <p>Observation:</p> <p>Food served was of average quality.</p> <p>Suggestions:</p> <p>Important steps should be taken by the concerned authority as early as possible to improve the quality and also regularize the MDM in the schools in respect to Right to Education.</p> <p>School-wise break-up may be seen in the Table No. - 2.</p>	No.	Details	Figure (No. of Students)	(i)	Enrollment	21, 306	(ii)	No. of children opted for Mid Day Meal	21, 010	(iii)	No. of children attending the school on the day of visit	10, 575	(iv)	No. of children availing MDM as per MDM Register	7, 919	(v)	No. of children actually availing MDM on the day of visit	7, 919	(v)	No. of children availed MDM on the previous day	8, 626
No.	Details	Figure (No. of Students)																				
(i)	Enrollment	21, 306																				
(ii)	No. of children opted for Mid Day Meal	21, 010																				
(iii)	No. of children attending the school on the day of visit	10, 575																				
(iv)	No. of children availing MDM as per MDM Register	7, 919																				
(v)	No. of children actually availing MDM on the day of visit	7, 919																				
(v)	No. of children availed MDM on the previous day	8, 626																				
3	<p><u>REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOL LEVEL:</u></p> <p>(i) Is school receiving food grain regularly? If there is delay in delivering food grains, what is the extent of delay and reasons for the same:</p> <p>The food grains were being received regularly by 31 (77.5%) sampled schools whereas</p>																					

	<p>it was not being received regularly by 9 (22.5%) sampled schools.</p> <p>The HM of concerned schools informed the MI that the MDM remains closed for months because of non availability of rice with the dealer.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 3.</p>
	<p>(ii) Is buffer stock of one-month's requirement is maintained:</p>
	<p>The buffer stock of one month's requirement was maintained by 31 (77.5%) sampled schools of Darbhanga district.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 3.</p>
	<p>(iii) Is the quantity of food grain supplied was as per the marked/indicated weight:</p>
	<p>The HM, teachers and community people reported to MI members that quantity of food grain supplied by dealers in sampled schools was not matched with the marked/ indicated weight. They were facing so many problems. But none of them has lodged complains in front of the higher authority. The MI members also observed that the bag of food grains (rice) was not properly packed by FCI.</p>
	<p>(iv) Is the food grains delivered at the school:</p>
	<p>The HM of all (40) sampled schools reported to MI members that the food grains are delivered at school by the concerned dealer.</p>
	<p>(v) Is the quality of food grain good:</p>
	<p>The quality of food grains was found good in 19 (47.5%) sampled schools and average in 13 (32.5%) sampled schools. On the other hand in 8 schools (20%) the MDM was completely closed due to lack of rice.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 3.</p>
4	<p><u>REGULARITY IN DELIVERING COOKING COST TO SCHOOL LEVEL:</u></p>
	<p>(i) Is school/implementing agency receiving cooking cost in advance regularly? If there is delay in delivering cooking cost, what is the extent of delay and reasons for it:</p>
	<p>39 (97.5%) schools of Darbhanga district were receiving cooking cost in advance regularly. But the HM of 1 (2.5%) school reported to MI members that they are not receiving cooking cost in advance regularly. Cooking cost (Rs.3.14 per head per day in primary schools and Rs.4.65 per head in upper primary schools) was released to majority of schools in advance by the concerned office of the district.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 4.</p>
	<p>(ii) In case of delay, how schools/implementing agency manages to ensure that there is no disruption in the feeding programme:</p>
	<p>In case of delay of cooking cost MDM is discontinued.</p>
	<p>(iii) Is cooking cost paid by Cash or through banking channel:</p>
	<p>All (40) sampled schools received cooking cost for MDM through banking channel.</p>

5	<p><u>SOCIAL EQUITY:</u></p> <p>(i) Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements:</p> <p>There was no caste / gender/ disability based discrimination seen during the serving of the Mid-Day Meal to the students in sampled schools of Darbhanga district. All children were treated equally irrespective of caste, gender and disability.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 5.</p> <p>(ii) What is the system of serving and seating arrangements for eating:</p> <p>Students were encouraged to sit in queue with their plates and after that food items were served by the cooks. Tat-Patti or carpet was not available in schools for this purpose.</p>
6	<p><u>VARIETY OF MENU:</u></p> <p>(i) Has the school displayed its weekly menu at a place noticeable to community, and is it able to adhere to the menu displayed:</p> <p>All (40) sampled schools had displayed its weekly menu but they hardly adhered to the menu displayed.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 6.</p> <p>(ii) Who decides the menu:</p> <p>The State/District level officers of MDM decided the menu and a copy of such menu were provided to schools with a request to serve the MDM to their students according to the given menu.</p> <p>(iii) Is there variety in the food served or is the same food served daily:</p> <p>Sampled schools of Darbhanga district are serving variety of food where it is being served. The food items i.e. khichari-chokha, rice-pulse & vegetables, rice-rajma, Rice-nutrela etc. was served in sampled schools of this district where it is being served.</p> <p>(iv) Does the daily menu include rice / wheat preparation, dal and vegetables:</p> <p>Sampled schools of Darbhanga district included rice preparation, dal and vegetables in their daily menu where it is being served, while none of sampled schools of this district included wheat preparation in their daily menu. Green vegetables are rarely cooked in the sampled schools.</p>
7	<p><u>QUALITY & QUANTITY OF MEAL:</u></p> <p>Feedback from children on –</p> <p>(i) Quality of meal:</p> <ul style="list-style-type: none"> • When the MI observers asked the children, parents and community members about the quality of mid-day meal which was served in schools, it was discovered that they were not happy with quality of food. Most of schools served often average quality of food items in unhygienic condition. Food was cooked and kept in open and dirty ground.

<ul style="list-style-type: none"> • The quality of meal was found good in 11 (27.5%) sampled schools and average in 20 (50%) sampled schools. On the other hand in 9 schools (22.5%) the MDM was completely closed due to lack of rice and cooking cost. • Adequate number of plates was often not available in schools; therefore, many children bring their own plates for taking food. <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 7.</p>
<p>(ii) Quantity of meal:</p>
<ul style="list-style-type: none"> • When the MI observers asked the children, parents and community members about the quantity of mid-day meal which was served in the schools, it was discovered that they were happy with quantity of food. • Sufficient quantity of food items was served in 31 (77.5%) schools. On the other hand, in 9 schools (22.5%) the MDM was completely closed due to lack of rice and cooking cost. <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 7.</p>
<p>(iii) If children were not happy, Please give reasons and suggestions to improve:</p>
<p>Children were not happy with MDM because:</p> <ul style="list-style-type: none"> • Average quality of food materials is often served in unhygienic condition. • Food is cooked and kept in open and dirty ground. • They are forced to sit on the ground without any proper sitting arrangement like <i>tat-patti</i>, <i>carpet</i> etc. • Some children complained that they have to bring their own plates to eat the MDM. <p>Suggestions given by students for improvement in MDM:</p> <ul style="list-style-type: none"> • Better quality of rice should be provided to the school authority. • Better quality of pulse and green vegetables with proper quantity should be served by the school management. • Fruits/Salad also must be included in the MDM. • Food items must be served by the concerned authority as per the menu. • Proper sitting arrangement also should be provided in the school. • Adequate utensils and plates should be available in schools for providing MDM. • Proper monitoring is necessary for maintaining the quality and quantity of meal. <p>Suggestions given by teachers for improvement in MDM:</p> <ul style="list-style-type: none"> • Supply of rice should be regular • Separate staff should be appointed to look after MDM in the school. • @ Rs10/- per students should be given by the Govt. for better quality of meal. • Adequate utensils and plates should be made available in schools for preparing and serving the MDM. <p>Suggestions given by parents and community people for improvement in MDM:</p> <ul style="list-style-type: none"> • Separate person should be appointed at CRC level to look after the MDM quantity

	<p>and quality in the school.</p> <ul style="list-style-type: none"> • Block level authority must visit once in a week to see the MDM facilities in the schools. • Concerned people must be punished for serving bad quality of meal • Better quality food should be provided to the children. • Green vegetables should also be given to the students in MDM. • Supply of rice should be regular in the schools. <p>Suggestions given MI for improvement in MDM:</p> <ul style="list-style-type: none"> • Food grains and cooking cost should be provided to the VSS/MTA of concerned school regularly. • Block level authority must visit once in a week to see the MDM facilities in the schools. • Separate person should be appointed at CRC level to look after the quality of MDM in schools. • Green vegetables should also be given to the students in MDM. • Light food items may also be distributed among students at dismissal hours, so that the students may have incentive to wait till the school hours are over. • Amount for MDM food items should be increased to Rs10/- per students for better quality of meal. • Separate trained staff should be appointed to look after MDM in the school. • The gas facilities should be provided to the schools for cooking the food. • Adequate utensils and plates should be made available in the school for preparing and serving the MDM. • Fruits and Salad also should be given to the students for better nutrition at least twice in a week. • Provision should be made by the government for construction of a dining hall in each school where children may take their meal in proper manner and in hygienic condition. • For different types of expenditure schools must maintain different account so that it gives clear picture. • The remuneration of cooks should be increased by another Rs.1000/- presently they are being given Rs. 1000/-which is insufficient.
8	<p><u>SUPPLEMENTARY:</u></p> <p>(i) Is there school Health Card maintained for each child:</p> <p>The health card was available for all the students in the visited sampled schools.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 8.</p> <p>(ii) What is the frequency of health check-up:</p> <p>Health check-up of school students was done only one time in all (40) sampled schools of Darbhanga district during 2011-12.</p>

	<p>(iii) Whether children are given micronutrients (iron, folic acid, vitamin – A dosage) and de-worming medicine periodically:</p> <p>Micronutrients (Iron, folic acid & vitamin – A dosage) which are necessary for improving the health and proper growth of the children was not provided in any sampled schools of Darbhanga district, whereas de-worming medicine was given to the children only one time in all (40) sampled schools of Darbhanga district during 2011-12.</p>
	<p>(iv) Who administers these medicines and at what frequency:</p> <p>The Medical Officer of Primary Health Centre of concerned block administers these medicines. It was rarely distributed in different schools of concerned block as reported by HM, teachers, parents and community people of coverage area of schools.</p>
9	<p><u>STATUS OF COOKS:</u></p> <p>(i) Who cooks and serves the meal? (Cook cum helper appointed by the Department/VEC/ Self Help Group/NGO/Contractor):</p> <p>In all (40) sampled schools of Darbhanga district MDM preparation and distribution are managed by the VSS of concerned school. Hence the cook-cum-helper is appointed by the VSS of the concerned school.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 9.</p>
	<p>(ii) Is the number of cooks and helpers engaged in the school as per GOI norms:</p> <p>All (40) sampled schools visited have got guidelines of Government of India with regard to the number of cooks to be engaged by them. As per the norms of Govt. of India for every block of 50 children one cook cum helper can be engaged by the concerned school after taking the permission of their higher authority. It depends on average number of student's attendance of the previous month of the school.</p> <p>But majority of 31 sampled schools (77.5%) are not engaging proper numbers of cooks in Darbhanga district even as per this norms. Normally lacking permission from higher authority every time for increased attendance in school becomes difficult.</p> <p>Proper number of cooks-cum-helpers were engaged by only 9 (22.5%) sampled schools of this district.</p>
	<p>(iii) What is remuneration paid to cooks cum helpers and mode of payment:</p> <p>School where MDM is cooked & served the honorarium of Rs.1000/- per month is paid to a cook. The HM reported to MI members that the remuneration of cooks/helpers was paid by them through banking channel.</p>
	<p>(iv) Is the remuneration paid to cooks cum helpers regularly:</p> <p>The remuneration of cooks/helpers was not paid regularly (i.e. once in a month). The cooks/helpers of sampled schools reported MI members that they did not receive their remuneration from September, 2012. The HM, teachers and community people has also authenticated this matter.</p>
	<p>(v) Specify the social composition of cooks cum helpers? (SC/ST/OBC/Minority):</p> <p>Cooks/helpers of OBC category were found in majority of (33) sampled schools</p>

	<p>(82.5%) of Darbhanga district. Outside OBC category the break-up of cooks of different castes was as follows:</p> <table border="1"> <thead> <tr> <th>Sl. No.</th> <th>Caste Category</th> <th>No. of Sampled Schools</th> <th>Percent</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>SC</td> <td>18</td> <td>45.0</td> </tr> <tr> <td>2</td> <td>Minority</td> <td>7</td> <td>17.5</td> </tr> <tr> <td>3</td> <td>General</td> <td>6</td> <td>15.0</td> </tr> </tbody> </table> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 9.</p>	Sl. No.	Caste Category	No. of Sampled Schools	Percent	1	SC	18	45.0	2	Minority	7	17.5	3	General	6	15.0
Sl. No.	Caste Category	No. of Sampled Schools	Percent														
1	SC	18	45.0														
2	Minority	7	17.5														
3	General	6	15.0														
10	<p><u>INFRASTRUCTURE:</u></p> <p>Is a pucca kitchen shed-cum-store:</p> <ol style="list-style-type: none"> 1. Constructed and in use 2. Scheme under which kitchen sheds constructed – MDM/SSA/Others 3. Constructed but not in use (Reason for not using) 4. Under construction 5. Sanctioned, but construction not started 6. Not sanctioned 7. Any other (specify) <ul style="list-style-type: none"> • The pucca kitchen shed-cum-store was available and also in use in 26 (65%) of the sampled schools of Darbhanga district and it was constructed under SSA scheme. • In 2 (5%) sampled schools pucca kitchen shed-cum-store was under construction stage. • In 2 (5%) sampled schools has received amount for construction of a Kitchen shed. But the construction of pucca kitchen shed-cum store was not started by the concerned schools. • The pucca kitchen shed-cum-store was not sanctioned in 10 (25%) sampled schools. <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 10.</p>																
11	<p>In case the pucca kitchen shed is not available, where is the food being cooked and where the food grains /other ingredients are being stored:</p> <ul style="list-style-type: none"> • In such situation in all the fourteen schools where kitchen was either under construction or not sanctioned the food items were cooked and kept under thatched kitchen shed or in the open places or in a separate classroom. • The MDM food grains and other ingredients are kept in safe places inside the school (in the HM room/classroom). 																
12	<p>Whether potable water is available for cooking and drinking purpose:</p> <p>Potable water was though available in all (40) schools visited of Darbhanga district, but the number of hand pumps needed to be increased in some schools where the number of students was higher. In some schools the hand pumps are not in proper condition and it needs to be repaired.</p>																

13	<p>Whether utensils are available for cooking food? If available, is it adequate:</p> <p>In Darbhanga district, utensils were available in all (40) sampled schools for cooking food. But adequate number of utensils was not available in all (40) of sampled schools of this district as reported by HM and cooks/helpers of concerned schools.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 11.</p>
14	<p>What is the kind of fuel used? (Gas based/firewood etc.):</p> <p>38 (95%) sampled schools of Darbhanga district used firewood as fuel for cooking MDM where MDM was prepared in the school. But 2 (5%) schools of this district used gas as fuel for cooking MDM.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 11.</p>
15	<p><u>SAFETY & HYGIENE:</u></p> <p>General Impression of the environment, Safety and hygiene :-</p> <p>(i) Are children encouraged to wash hands before and after eating:</p> <p>It was observed in sampled schools that teachers were encouraged their students to wash hands before and after taking meals.</p> <p>(ii) Do the children take meals in an orderly manner:</p> <p>There were 31 (77.5%) schools where children were found to take meals in an orderly manner in Darbhanga district. The MDM was completely closed in 9 (22.5%) sampled schools of this district.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 12.</p> <p>(iii) Conservation of water:</p> <p>Children are not taught in school to conserve water while washing dishes in Darbhanga district. Therefore, none of the sample school's children of this district used the practice of conserving water while washing dishes.</p> <p>(iv) Is the cooking process and storage of fuel safe, not posing any fire hazard:</p> <p>The cooking process and storage of fuel is safe in all sampled schools where MDM prepared in school.</p>
16	<p><u>COMMUNITY PARTICIPATION AND AWARENESS:</u></p> <p>Extent of participation by Parents/VSSs/VECs/Panchayats/Urban bodies in daily supervision, monitoring and participation:-</p> <p>(i) Is any roster being maintained by the community members for supervision of the MDM:</p> <p>Roster was not maintained by the community members for supervision of the MDM in any of the sampled schools of Darbhanga district.</p> <p>(ii) Are the parents/community members aware about the following:-</p> <p>(a) Quantity of MDM per child:</p> <p>In all (40) schools visited it was found that many of the parents and many among the</p>

	<p>community members of the schools are aware that MDM is provided to students @100 gram rice per child, per day for primary school (i.e. class I to V) and @150 gram rice per child per day for Upper Primary School (i.e. class VI to VIII).</p> <p>But, also there were parents and members of community who were not aware about FCI releasing rice.</p>																								
	<p>(b) Entitlement of quantity and types of nutrients in MDM per child as supplied in the menu:</p>																								
	<p>According to menu, the cooks/helpers have to cook rice @100 gram rice per child per day for primary school and @150 gram rice per child per day for Upper Primary School. Also, they prepared other things like vegetables, dal, rajama, karhi, nutrella, chokha etc. as per the menu.</p>																								
	<p>(c) General awareness about the overall implementation of MDM programme:</p>																								
	<p>The parents/community members were aware of the MDM programme. Their general awareness about the overall implementation of MDM programme was found satisfactory by the MI members. But they did not visit frequently in schools to look after the MDM programme.</p>																								
	<p>(d) Sources of awareness about the MDM scheme:</p>																								
	<table border="0"> <tr> <td>1. Newspaper/Magazine</td> <td>12.5%</td> </tr> <tr> <td>2. Villagers/Friends/Relatives</td> <td>36.5%</td> </tr> <tr> <td>3. Teachers</td> <td>100.0%</td> </tr> <tr> <td>4. School (where the child is studying)</td> <td>100.0%</td> </tr> <tr> <td>5. Radio</td> <td>3.5%</td> </tr> <tr> <td>6. Television</td> <td>8.5%</td> </tr> <tr> <td>7. Website</td> <td>0.0%</td> </tr> <tr> <td>8. Any other:</td> <td></td> </tr> <tr> <td> (a) Anganwari Sevika</td> <td>9.5%</td> </tr> <tr> <td> (b) Gram Pradhan/Mukhiya/Ward members</td> <td>4.5%</td> </tr> <tr> <td> (c) Cooks/helpers</td> <td>21.0%</td> </tr> <tr> <td> (d) Children</td> <td>100.0%</td> </tr> </table>	1. Newspaper/Magazine	12.5%	2. Villagers/Friends/Relatives	36.5%	3. Teachers	100.0%	4. School (where the child is studying)	100.0%	5. Radio	3.5%	6. Television	8.5%	7. Website	0.0%	8. Any other:		(a) Anganwari Sevika	9.5%	(b) Gram Pradhan/Mukhiya/Ward members	4.5%	(c) Cooks/helpers	21.0%	(d) Children	100.0%
1. Newspaper/Magazine	12.5%																								
2. Villagers/Friends/Relatives	36.5%																								
3. Teachers	100.0%																								
4. School (where the child is studying)	100.0%																								
5. Radio	3.5%																								
6. Television	8.5%																								
7. Website	0.0%																								
8. Any other:																									
(a) Anganwari Sevika	9.5%																								
(b) Gram Pradhan/Mukhiya/Ward members	4.5%																								
(c) Cooks/helpers	21.0%																								
(d) Children	100.0%																								
17	<p><u>INSPECTION & SUPERVISION:</u></p>																								
	<p>(i) Has the mid day meal programme been inspected by any state/district/block level officers/officials:</p>																								
	<p>According to HM of sampled schools, the MDM programme was supposed to be inspected by the state/ district/ block level officers/officials in sampled schools of this district. But it was rarely inspected by the state/district/block level officers/officials in sampled schools of this district.</p>																								
	<p>(ii) The frequency of such inspection:</p>																								
	<p>In Darbhanga district, MDM programme was not frequently inspected by the state/ district/ block level officers/ officials in sampled schools of this district. Block resource person of MDM visited respective schools of block once in a month only for data collection. The SDO/BEEOs/BRCCs of concerned block visited very few schools in a block of six months.</p>																								

	<p>(iii) Remarks made by the visiting officers? If any:</p> <p>Since hardly any visit was conducted, no remarks were found in either visiting register or in MDM registers.</p>
18	<p><u>IMPACT:</u></p> <p>(i) Has the mid day meal improved the enrollment, attendance of children in school, any improvement in general well being, nutritional status of children:</p> <p>In fact the MDM has improved the enrollment and attendance of children in schools especially in rural areas. Comparatively at least the poor and below poverty line children were getting the kind of food which they would have otherwise not got at their homes. Thus, the MDM has attracted weaker sections of parents to send their children to school for education. The nutritional status of the children especially weaker section children has also improved.</p> <p>(ii) Is there any other incidental benefit to the children and school due to serving of mid-day-meal by VSS, VEC, PRI members:</p> <p>The MDM has attracted the weaker section parents to send their children to school for education. Poor women got part time employment for preparing and serving MDM in the nearest school. The poor and below poverty line children get adequate nutrients and food through MDM. The dropout rate of children from schools is also decreasing with the help of this programme.</p>

Table: 1**School-wise Status of MDM and Reasons for Interruption in MDM Facilities**

Name of Block	Sl. No.	Name of School	Schools are serving hot cooked meal daily (Yes/No)	Main reasons for interruption in MDM facilities
Darbhanga Nagar	1	P. S. Urdu Alalpatti	Yes	-
	2	M. S. Banglagarh (Fakirana)	Yes	-
	3	P. S. Senapat	No	Due to lack of cooking cost
	4	P. S. Banglagarh (Fakirana)	No	Due to lack of rice
Darbhanga Sadar	5	M. S. Karamganj (Talimi Markaj)	No	Due to lack of rice
	6	M. S. Chhotaipatti	No	Due to lack of rice
	7	P. S. Gairpur Urdu	No	Due to lack of rice
	8	P. S. Chhotaipatti (Harijan)	No	Due to lack of rice
	9	Upgraded M. S. Bijuli (Talimi Markaj)	No	Due to lack of rice
	10	M. S. Gausaghat	Yes	-
	11	P. S. Bhawanipur	Yes	-
Bahadurpur	12	M. S. Sinuara	Yes	-
	13	P. S. Chandi Maktab	Yes	-
	14	P. S. Barheta	Yes	-
	15	Upgraded M. S. Koahi	Yes	-
	16	M. S. Dekuli	Yes	-
Manigachhi	17	M. S. Bazidpur	Yes	-
	18	Kanya M. S. Nehra	Yes	-
	19	M. S. Raghobpur Deorhi	Yes	-
	20	P. S. Dahora	Yes	-
	21	Upgraded M. S. Narayanpur Urdu	Yes	-
	22	M. S. Dahora	Yes	-
	23	P. S. Nehra	Yes	-
	24	Upgraded M. S. Jagdishpur	Yes	-
Benipur	25	M. S. Hanuman Nagar	Yes	-
	26	Upgraded M. S. Bahera Balak	Yes	-
	27	M. S. Madhopur	Yes	-
	28	Upgraded M. S. Mayapur	No	Due to lack of rice
	29	P. S. Mayapur - 2	Yes	-
	30	M. S. Bahera Kanya	Yes	-
	31	P. S. Jakouli	Yes	-
Jale	32	Basic School Doghra	Yes	-
	33	Upgraded M. S. Lalpur	Yes	-
	34	P. S. Souria	Yes	-
	35	Upgraded M. S. Paktola	(a) Yes , VI to VIII classes only (b) MDM closed for I to V class	Due to lack of rice
	36	Upgraded M. S. Jale Purbi	Yes	-
Singhwara	37	P. S. Simri Harijan	Yes	-
	38	M. S. Simri	Yes	-
Ghanshyampur	39	M. S. Ghanshyampur	No	Due to lack of rice
Alinagar	40	Urdu M. S. Alinagar	Yes	-

Table: 2

School-wise Actual Position/Status of Students

Name of Block	Sl. No.	Name of School	No. of children					
			Enrollment	Opted for MDM	Attending school on the day of visit	Availing MDM as per MDM register	Actually availing MDM on the day of visit	Availed MDM on the previous day
Darbhanga Nagar	1	P. S. Urdu Alalpatti	229	229	60	60	60	69
	2	M. S. Banglagarh (Fakirana)	248	248	165	165	165	153
	3	P. S. Senapat	187	187	86	-	-	-
	4	P. S. Banglagarh (Fakirana)	110	110	96	-	-	-
Darbhanga Sadar	5	M. S. Karamganj (Talimi Markaj)	157	157	102	-	-	-
	6	M. S. Chhotaipatti	1151	1151	966	-	-	-
	7	P. S. Gairpur Urdu	355	355	255	-	-	-
	8	P. S. Chhotaipatti (Harijan)	109	109	66	-	-	-
	9	Upgraded M. S. Bijuli (Talimi Markaj)	510	510	217	-	-	-
	10	M. S. Gausaghat	548	548	200	200	200	214
Bahadurpur	11	P. S. Bhawanipur	206	206	130	130	130	116
	12	M. S. Sinuara	922	922	667	667	667	667
	13	P. S. Chandi Maktab	218	218	128	128	128	128
	14	P. S. Barheta	266	266	192	192	192	192
	15	Upgraded M. S. Koahi	263	263	206	206	206	181
	16	M. S. Dekuli	777	777	472	472	472	452
	17	M. S. Bazidpur	1109	1109	599	599	599	673
Manigachhi	18	Kanya M. S. Nehra	604	604	282	282	282	449
	19	M. S. Raghapur Deorhi	1330	1330	536	536	536	626
	20	P. S. Dahora	181	181	145	145	145	142
	21	Upgraded M. S. Narayanpur Urdu	259	259	152	152	152	141
	22	M. S. Dahora	519	519	371	371	371	361
	23	P. S. Nehra	500	500	191	191	191	235
	24	Upgraded M. S. Jagdishpur	326	326	150	150	150	150
	25	M. S. Hanuman Nagar	1005	1005	335	335	335	308
Benipur	26	Upgraded M. S. Bahera Balak	845	845	202	202	202	386
	27	M. S. Madhopur	689	689	285	285	285	321
	28	Upgraded M. S. Mayapur	304	208	197	-	-	-
	29	P. S. Mayapur - 2	145	145	87	87	87	105
	30	M. S. Bahera Kanya	222	222	80	80	80	102
	31	P. S. Jakouli	301	301	120	120	120	110
Jale	32	Basic School Doghra	741	641	181	112	112	130
	33	Upgraded M. S. Lalpur	353	353	159	159	159	235
	34	P. S. Souria	284	284	110	110	110	130
	35	Upgraded M. S. Paktola	467	467	269	78	78	83
Singhwara	36	Upgraded M. S. Jale Purbi	707	707	134	134	134	305
	37	P. S. Simri Harijan	365	365	204	204	204	215
	38	M. S. Simri	1760	1660	916	830	830	674
Ghanshyampur	39	M. S. Ghanshyampur	735	735	325	-	-	-
Alinagar	40	Urdu M. S. Alinagar	1299	1299	537	537	537	573
Total			21306	21010	10575	7919	7919	8626

Table: 3**School-wise Status of Regularity in Delivering Food Grains**

Name of Block	Sl. No.	Name of School	School/ implementing agency receiving food grains regularly (Yes/No)	Buffer stock of one-month's requirement maintained (Yes/No)	Food grain supplied as per the marked weight (Yes/No)	Food grain delivered at the school (Yes/No)	Quality of food grain (Good/Average/Poor)
Darbhanga Nagar	1	P. S. Urdu Alalpatti	Yes	Yes	No	Yes	Good
	2	M. S. Banglagarh (Fakirana)	Yes	Yes	No	Yes	Average
	3	P. S. Senapat	Yes	Yes	No	Yes	Average
	4	P. S. Banglagarh (Fakirana)	No	No	No	Yes	MDM closed due to lack of rice
Darbhanga Sadar	5	M. S. Karamganj (Talimi Markaj)	No	No	No	Yes	MDM closed due to lack of rice
	6	M. S. Chhotaipatti	No	No	No	Yes	MDM closed due to lack of rice
	7	P. S. Gairpur Urdu	No	No	No	Yes	MDM closed due to lack of rice
	8	P. S. Chhotaipatti (Harijan)	No	No	No	Yes	MDM closed due to lack of rice
	9	Upgraded M. S. Bijuli (Talimi Markaj)	No	No	No	Yes	MDM closed due to lack of rice
	10	M. S. Gausaghat	Yes	Yes	No	Yes	Good
	11	P. S. Bhawanipur	Yes	Yes	No	Yes	Good
Bahadurpur	12	M. S. Sinuara	Yes	Yes	No	Yes	Good
	13	P. S. Chandi Maktab	Yes	Yes	No	Yes	Average
	14	P. S. Barheta	Yes	Yes	No	Yes	Average
	15	Upgraded M. S. Koahi	Yes	Yes	No	Yes	Good
	16	M. S. Dekuli	Yes	Yes	No	Yes	Good
Manigachhi	17	M. S. Bazidpur	Yes	Yes	No	Yes	Good
	18	Kanya M. S. Nehra	Yes	Yes	No	Yes	Average
	19	M. S. Raghapur Deorhi	Yes	Yes	No	Yes	Good
	20	P. S. Dahora	Yes	Yes	No	Yes	Good
	21	Upgraded M. S. Narayanpur Urdu	Yes	Yes	No	Yes	Good
	22	M. S. Dahora	Yes	Yes	No	Yes	Good
	23	P. S. Nehra	Yes	Yes	No	Yes	Average
	24	Upgraded M. S. Jagdishpur	Yes	Yes	No	Yes	Average
Benipur	25	M. S. Hanuman Nagar	Yes	Yes	No	Yes	Good
	26	Upgraded M. S. Bahera Balak	Yes	Yes	No	Yes	Good
	27	M. S. Madhopur	Yes	Yes	No	Yes	Good
	28	Upgraded M. S. Mayapur	No	No	No	Yes	MDM closed due to lack of rice
	29	P. S. Mayapur - 2	Yes	Yes	No	Yes	Good
	30	M. S. Bahera Kanya	Yes	Yes	No	Yes	Average
	31	P. S. Jakouli	Yes	Yes	No	Yes	Average
Jale	32	Basic School Doghra	Yes	Yes	No	Yes	Good
	33	Upgraded M. S. Lalpur	Yes	Yes	No	Yes	Average
	34	P. S. Souria	Yes	Yes	No	Yes	Average
	35	Upgraded M. S. Paktola	No	No	No	Yes	Average
	36	Upgraded M. S. Jale Purbi	Yes	Yes	No	Yes	Average
Singhwara	37	P. S. Simri Harijan	Yes	Yes	No	Yes	Good
	38	M. S. Simri	Yes	Yes	No	Yes	Good
Ghanshyampur	39	M. S. Ghanshyampur	No	No	No	Yes	MDM closed due to lack of rice
Alinagar	40	Urdu M. S. Alinagar	Yes	Yes	No	Yes	Good

Table: 4**School-wise Status of Regularity in Delivering Cooking Cost**

Name of Block	Sl. No.	Name of School	School/implementing agency receiving cooking cost regularly (Yes/No)	In case of delay of cooking cost, how school/implementing agency managed the MDM programme	Cooking cost paid
Darbhanga Nagar	1	P. S. Urdu Alalpatti	Yes	MDM is discontinued	Through banking channel
	2	M. S. Banglagarh (Fakirana)	Yes	MDM is discontinued	Through banking channel
	3	P. S. Senapat	No	MDM is discontinued	Through banking channel
	4	P. S. Banglagarh (Fakirana)	Yes	MDM is discontinued	Through banking channel
Darbhanga Sadar	5	M. S. Karamganj (Talimi Markaj)	Yes	MDM is discontinued	Through banking channel
	6	M. S. Chhotaipatti	Yes	MDM is discontinued	Through banking channel
	7	P. S. Gairpur Urdu	Yes	MDM is discontinued	Through banking channel
	8	P. S. Chhotaipatti (Harijan)	Yes	MDM is discontinued	Through banking channel
	9	Upgraded M. S. Bijuli (Talimi Markaj)	Yes	MDM is discontinued	Through banking channel
	10	M. S. Gausaghat	Yes	MDM is discontinued	Through banking channel
	11	P. S. Bhawanipur	Yes	MDM is discontinued	Through banking channel
Bahadurpur	12	M. S. Sinuara	Yes	MDM is discontinued	Through banking channel
	13	P. S. Chandi Maktab	Yes	MDM is discontinued	Through banking channel
	14	P. S. Barheta	Yes	MDM is discontinued	Through banking channel
	15	Upgraded M. S. Koahi	Yes	MDM is discontinued	Through banking channel
	16	M. S. Dekuli	Yes	MDM is discontinued	Through banking channel
Manigachhi	17	M. S. Bazidpur	Yes	MDM is discontinued	Through banking channel
	18	Kanya M. S. Nehra	Yes	MDM is discontinued	Through banking channel
	19	M. S. Raghapur Deorhi	Yes	MDM is discontinued	Through banking channel
	20	P. S. Dahora	Yes	MDM is discontinued	Through banking channel
	21	Upgraded M. S. Narayanpur Urdu	Yes	MDM is discontinued	Through banking channel
	22	M. S. Dahora	Yes	MDM is discontinued	Through banking channel
	23	P. S. Nehra	Yes	MDM is discontinued	Through banking channel
	24	Upgraded M. S. Jagdishpur	Yes	MDM is discontinued	Through banking channel
Benipur	25	M. S. Hanuman Nagar	Yes	MDM is discontinued	Through banking channel
	26	Upgraded M. S. Bahera Balak	Yes	MDM is discontinued	Through banking channel
	27	M. S. Madhopur	Yes	MDM is discontinued	Through banking channel
	28	Upgraded M. S. Mayapur	Yes	MDM is discontinued	Through banking channel
	29	P. S. Mayapur - 2	Yes	MDM is discontinued	Through banking channel
	30	M. S. Bahera Kanya	Yes	MDM is discontinued	Through banking channel
	31	P. S. Jakouli	Yes	MDM is discontinued	Through banking channel
Jale	32	Basic School Doghra	Yes	MDM is discontinued	Through banking channel
	33	Upgraded M. S. Lalpur	Yes	MDM is discontinued	Through banking channel
	34	P. S. Souria	Yes	MDM is discontinued	Through banking channel
	35	Upgraded M. S. Paktola	Yes	MDM is discontinued	Through banking channel
	36	Upgraded M. S. Jale Purbi	Yes	MDM is discontinued	Through banking channel
Singhwar	37	P. S. Simri Harijan	Yes	MDM is discontinued	Through banking channel
	38	M. S. Simri	Yes	MDM is discontinued	Through banking channel
Ghanshyampur	39	M. S. Ghanshyampur	Yes	MDM is discontinued	Through banking channel
Alinagar	40	Urdu M. S. Alinagar	Yes	MDM is discontinued	Through banking channel

Table: 5**School-wise Status of Social Equity**

Name of Block	Sl. No.	Name of School	Gender/caste/community discrimination in cooking/serving/seating arrangements (Yes/No)	System of serving and seating arrangement for eating MDM
Darbhanga Nagar	1	P. S. Urdu Alalpatti	No	Sit in queue with their plates and after that food items were served
	2	M. S. Banglagarh (Fakirana)	No	- Do -
	3	P. S. Senapat	MDM closed	Not Observed
	4	P. S. Banglagarh (Fakirana)	MDM closed	Not Observed
Darbhanga Sadar	5	M. S. Karamganj (Talimi Markaj)	MDM closed	Not Observed
	6	M. S. Chhotaipatti	MDM closed	Not Observed
	7	P. S. Gairpur Urdu	MDM closed	Not Observed
	8	P. S. Chhotaipatti (Harijan)	MDM closed	Not Observed
	9	Upgraded M. S. Bijuli (Talimi Markaj)	MDM closed	Not Observed
	10	M. S. Gausaghat	No	Sit in queue with their plates and after that food items were served
	11	P. S. Bhawanipur	No	- Do -
Bahadurpur	12	M. S. Sinuara	No	- Do -
	13	P. S. Chandi Maktab	No	- Do -
	14	P. S. Barheta	No	- Do -
	15	Upgraded M. S. Koahi	No	- Do -
	16	M. S. Dekuli	No	- Do -
Manigachhi	17	M. S. Bazidpur	No	- Do -
	18	Kanya M. S. Nehra	No	- Do -
	19	M. S. Raghapur Deorhi	No	- Do -
	20	P. S. Dahora	No	- Do -
	21	Upgraded M. S. Narayanpur Urdu	No	- Do -
	22	M. S. Dahora	No	- Do -
	23	P. S. Nehra	No	- Do -
	24	Upgraded M. S. Jagdishpur	No	- Do -
Benipur	25	M. S. Hanuman Nagar	No	- Do -
	26	Upgraded M. S. Bahera Balak	No	- Do -
	27	M. S. Madhopur	No	- Do -
	28	Upgraded M. S. Mayapur	MDM closed	Not Observed
	29	P. S. Mayapur - 2	No	- Do -
	30	M. S. Bahera Kanya	No	- Do -
	31	P. S. Jakouli	No	- Do -
Jale	32	Basic School Doghra	No	- Do -
	33	Upgraded M. S. Lalpur	No	- Do -
	34	P. S. Souria	No	- Do -
	35	Upgraded M. S. Paktola	No	- Do -
	36	Upgraded M. S. Jale Purbi	No	- Do -
Singhwara	37	P. S. Simri Harijan	No	- Do -
	38	M. S. Simri	No	- Do -
Ghanshyampur	39	M. S. Ghanshyampur	MDM closed	Not Observed
Alinagar	40	Urdu M. S. Alinagar	No	- Do -

Table: 6

School-wise Status of Variety of Menu

Name of Block	Sl. No.	Name of School	School displayed its weekly menu (Yes/No)	School adhere to the menu displayed (Yes/No)	Who decides the menu?	Schools served variety of food (Yes/No)
Darbhanga Nagar	1	P. S. Urdu Alalpatti	Yes	No	State/District level officers	Yes
	2	M. S. Banglagarh (Fakirana)	Yes	No	- Do -	Yes
	3	P. S. Senapat	Yes	MDM closed	- Do -	Not Observed
	4	P. S. Banglagarh (Fakirana)	Yes	MDM closed	- Do -	Not Observed
Darbhanga Sadar	5	M. S. Karamganj (Talimi Markaj)	Yes	MDM closed	- Do -	Not Observed
	6	M. S. Chhotaipatti	Yes	MDM closed	- Do -	Not Observed
	7	P. S. Gairpur Urdu	Yes	MDM closed	- Do -	Not Observed
	8	P. S. Chhotaipatti (Harijan)	Yes	MDM closed	- Do -	Not Observed
	9	Upgraded M. S. Bijuli (Talimi Markaj)	Yes	MDM closed	- Do -	Not Observed
	10	M. S. Gausaghat	Yes	No	- Do -	Yes
	11	P. S. Bhawanipur	Yes	No	- Do -	Yes
Bahadurpur	12	M. S. Sinuara	Yes	No	- Do -	Yes
	13	P. S. Chandi Maktab	Yes	No	- Do -	Yes
	14	P. S. Barheta	Yes	No	- Do -	Yes
	15	Upgraded M. S. Koahi	Yes	No	- Do -	Yes
	16	M. S. Dekuli	Yes	No	- Do -	Yes
Manigachhi	17	M. S. Bazidpur	Yes	No	- Do -	Yes
	18	Kanya M. S. Nehra	Yes	No	- Do -	Yes
	19	M. S. Raghapur Deorhi	Yes	No	- Do -	Yes
	20	P. S. Dahora	Yes	No	- Do -	Yes
	21	Upgraded M. S. Narayanpur Urdu	Yes	No	- Do -	Yes
	22	M. S. Dahora	Yes	No	- Do -	Yes
	23	P. S. Nehra	Yes	No	- Do -	Yes
	24	Upgraded M. S. Jagdishpur	Yes	No	- Do -	Yes
Benipur	25	M. S. Hanuman Nagar	Yes	No	- Do -	Yes
	26	Upgraded M. S. Bahera Balak	Yes	No	- Do -	Yes
	27	M. S. Madhopur	Yes	No	- Do -	Yes
	28	Upgraded M. S. Mayapur	Yes	MDM closed	- Do -	Not Observed
	29	P. S. Mayapur - 2	Yes	No	- Do -	Yes
	30	M. S. Bahera Kanya	Yes	No	- Do -	Yes
	31	P. S. Jakouli	Yes	No	- Do -	Yes
Jale	32	Basic School Doghra	Yes	No	- Do -	Yes
	33	Upgraded M. S. Lalpur	Yes	No	- Do -	Yes
	34	P. S. Souria	Yes	No	- Do -	Yes
	35	Upgraded M. S. Paktola	Yes	No	- Do -	Yes
	36	Upgraded M. S. Jale Purbi	Yes	No	- Do -	Yes
Singhwara	37	P. S. Simri Harijan	Yes	No	- Do -	Yes
	38	M. S. Simri	Yes	No	- Do -	Yes
Ghanshyampur	39	M. S. Ghanshyampur	Yes	MDM closed	- Do -	Not Observed
Alinagar	40	Urdu M. S. Alinagar	Yes	No	- Do -	Yes

Table: 7**School-wise Status of Quality and Quantity of Meal**

Name of Block	Sl. No.	Name of School	Quality of meal (Good/Average/Poor)	Quantity of meal (Sufficient/Insufficient)
Darbhangha Nagar	1	P. S. Urdu Alalpatti	Average	Sufficient
	2	M. S. Banglagarh (Fakirana)	Average	Sufficient
	3	P. S. Senapat	MDM closed	Not observed
	4	P. S. Banglagarh (Fakirana)	MDM closed	Not observed
Darbhangha Sadar	5	M. S. Karamanj (Talimi Markaj)	MDM closed	Not observed
	6	M. S. Chhotaipatti	MDM closed	Not observed
	7	P. S. Gairpur Urdu	MDM closed	Not observed
	8	P. S. Chhotaipatti (Harijan)	MDM closed	Not observed
	9	Upgraded M. S. Bijuli (Talimi Markaj)	MDM closed	Not observed
	10	M. S. Gausaghat	Good	Sufficient
	11	P. S. Bhawanipur	Average	Sufficient
Bahadurpur	12	M. S. Sinuara	Good	Sufficient
	13	P. S. Chandi Maktab	Average	Sufficient
	14	P. S. Barheta	Average	Sufficient
	15	Upgraded M. S. Koahi	Average	Sufficient
	16	M. S. Dekuli	Average	Sufficient
Manigachhi	17	M. S. Bazidpur	Good	Sufficient
	18	Kanya M. S. Nehra	Good	Sufficient
	19	M. S. Raghopur Deorhi	Average	Sufficient
	20	P. S. Dahora	Average	Sufficient
	21	Upgraded M. S. Narayanpur Urdu	Average	Sufficient
	22	M. S. Dahora	Good	Sufficient
	23	P. S. Nehra	Average	Sufficient
	24	Upgraded M. S. Jagdishpur	Average	Sufficient
Benipur	25	M. S. Hanuman Nagar	Good	Sufficient
	26	Upgraded M. S. Bahera Balak	Average	Sufficient
	27	M. S. Madhopur	Good	Sufficient
	28	Upgraded M. S. Mayapur	MDM closed	Not observed
	29	P. S. Mayapur - 2	Average	Sufficient
	30	M. S. Bahera Kanya	Good	Sufficient
	31	P. S. Jakouli	Average	Sufficient
Jale	32	Basic School Doghra	Good	Sufficient
	33	Upgraded M. S. Lalpur	Average	Sufficient
	34	P. S. Souria	Average	Sufficient
	35	Upgraded M. S. Paktola	Average	Sufficient
	36	Upgraded M. S. Jale Purbi	Average	Sufficient
Singhwara	37	P. S. Simri Harijan	Average	Sufficient
	38	M. S. Simri	Good	Sufficient
Ghanshyampur	39	M. S. Ghanshyampur	MDM closed	Not observed
Alinagar	40	Urdu M. S. Alinagar	Good	Sufficient

Table: 8**School-wise Status on Supplementary Items**

Name of Block	Sl. No.	Name of School	School maintained Health Card for each child (Yes/No)	Frequency of health check-up	Children are given		Who administers these medicines?
					Micronutrients (Iron, folic acid & Vitamin - A dosage) (Yes/No)	De-worming medicine (Yes/No)	
Darbhangha Nagar	1	P. S. Urdu Alalpatti	Yes	Yearly	No	Yes	Medical Officer of Primary Health Centre
	2	M. S. Banglagarh (Fakirana)	Yes	Yearly	No	Yes	- Do -
	3	P. S. Senapat	Yes	Yearly	No	Yes	- Do -
	4	P. S. Banglagarh (Fakirana)	Yes	Yearly	No	Yes	- Do -
Darbhangha Sadar	5	M. S. Karamganj (Talimi Markaj)	Yes	Yearly	No	Yes	- Do -
	6	M. S. Chhotaipatti	Yes	Yearly	No	Yes	- Do -
	7	P. S. Gairpur Urdu	Yes	Yearly	No	Yes	- Do -
	8	P. S. Chhotaipatti (Harijan)	Yes	Yearly	No	Yes	- Do -
	9	Upgraded M. S. Bijuli (Talimi Markaj)	Yes	Yearly	No	Yes	- Do -
	10	M. S. Gausaghat	Yes	Yearly	No	Yes	- Do -
	11	P. S. Bhawanipur	Yes	Yearly	No	Yes	- Do -
Bahadurpur	12	M. S. Sinuara	Yes	Yearly	No	Yes	- Do -
	13	P. S. Chandi Maktab	Yes	Yearly	No	Yes	- Do -
	14	P. S. Barheta	Yes	Yearly	No	Yes	- Do -
	15	Upgraded M. S. Koahi	Yes	Yearly	No	Yes	- Do -
	16	M. S. Dekuli	Yes	Yearly	No	Yes	- Do -
Manigachhi	17	M. S. Bazidpur	Yes	Yearly	No	Yes	- Do -
	18	Kanya M. S. Nehra	Yes	Yearly	No	Yes	- Do -
	19	M. S. Raghapur Deorhi	Yes	Yearly	No	Yes	- Do -
	20	P. S. Dahora	Yes	Yearly	No	Yes	- Do -
	21	Upgraded M. S. Narayanpur Urdu	Yes	Yearly	No	Yes	- Do -
	22	M. S. Dahora	Yes	Yearly	No	Yes	- Do -
	23	P. S. Nehra	Yes	Yearly	No	Yes	- Do -
	24	Upgraded M. S. Jagdishpur	Yes	Yearly	No	Yes	- Do -
Benipur	25	M. S. Hanuman Nagar	Yes	Yearly	No	Yes	- Do -
	26	Upgraded M. S. Bahera Balak	Yes	Yearly	No	Yes	- Do -
	27	M. S. Madhopur	Yes	Yearly	No	Yes	- Do -
	28	Upgraded M. S. Mayapur	Yes	Yearly	No	Yes	- Do -
	29	P. S. Mayapur - 2	Yes	Yearly	No	Yes	- Do -
	30	M. S. Bahera Kanya	Yes	Yearly	No	Yes	- Do -
	31	P. S. Jakouli	Yes	Yearly	No	Yes	- Do -
Jale	32	Basic School Doghra	Yes	Yearly	No	Yes	- Do -
	33	Upgraded M. S. Lalpur	Yes	Yearly	No	Yes	- Do -
	34	P. S. Souria	Yes	Yearly	No	Yes	- Do -
	35	Upgraded M. S. Paktola	Yes	Yearly	No	Yes	- Do -
	36	Upgraded M. S. Jale Purbi	Yes	Yearly	No	Yes	- Do -
Singhwara	37	P. S. Simri Harijan	Yes	Yearly	No	Yes	- Do -
	38	M. S. Simri	Yes	Yearly	No	Yes	- Do -
Ghanshyampur	39	M. S. Ghanshyampur	Yes	Yearly	No	Yes	- Do -
Alinagar	40	Urdu M. S. Alinagar	Yes	Yearly	No	Yes	- Do -

Table: 9**School-wise Status of Cooks and Helpers**

Name of Block	Sl. No	Name of School	Who Cooks & served meal	Cooks & helpers engaged as per GOI norms (Yes/No)	Remuneration of cooks & helpers	Mode of payment of cooks & helpers (Cash/Cheque)	Remuneration paid to cooks & helpers regularly (Yes/No)	Composition of cooks & helpers				
								SC	ST	OBC	Minority	General
Darbhangha Nagar	1	P. S. Urdu Alalpatti	VSS	Yes	Rs.1000/-	Cheque	No	-	-	-	2	-
	2	M. S. Banglagarh (Fakirana)	VSS	Yes	Rs.1000/-	Cheque	No	-	-	2	-	-
	3	P. S. Senapat	VSS	Yes	Rs.1000/-	Cheque	No	-	-	2	-	-
	4	P. S. Banglagarh (Fakirana)	VSS	Yes	Rs.1000/-	Cheque	No	-	-	2	-	-
Darbhangha Sadar	5	M. S. Karamganj (Talimi Markaj)	VSS	No	Rs.1000/-	Cheque	No	-	-	-	2	-
	6	M. S. Chhotaipatti	VSS	No	Rs.1000/-	Cheque	No	-	-	3	-	-
	7	P. S. Gairpur Urdu	VSS	No	Rs.1000/-	Cheque	No	-	-	3	-	-
	8	P. S. Chhotaipatti (Harijan)	VSS	Yes	Rs.1000/-	Cheque	No	-	-	2	-	-
	9	Upgraded M. S. Bijuli (Talimi Markaj)	VSS	No	Rs.1000/-	Cheque	No	1	-	3	-	-
	10	M. S. Gausaghat	VSS	Yes	Rs.1000/-	Cheque	No	1	-	3	-	-
	11	P. S. Bhawanipur	VSS	Yes	Rs.1000/-	Cheque	No	1	-	2	-	-
Bahadurpur	12	M. S. Sinuara	VSS	No	Rs.1000/-	Cheque	No	3	-	2	-	-
	13	P. S. Chandi Maktab	VSS	No	Rs.1000/-	Cheque	No	-	-	-	2	-
	14	P. S. Barheta	VSS	No	Rs.1000/-	Cheque	No	-	-	2	-	-
	15	Upgraded M. S. Koahi	VSS	No	Rs.1000/-	Cheque	No	2	-	-	-	-
	16	M. S. Dekuli	VSS	No	Rs.1000/-	Cheque	No	6	-	-	-	-
Manigachhi	17	M. S. Bazidpur	VSS	No	Rs.1000/-	Cheque	No	3	-	3	-	-
	18	Kanya M. S. Nehra	VSS	No	Rs.1000/-	Cheque	No	2	-	1	-	1
	19	M. S. Raghupur Deorhi	VSS	No	Rs.1000/-	Cheque	No	-	-	4	-	2
	20	P. S. Dahora	VSS	No	Rs.1000/-	Cheque	No	-	-	2	-	-
	21	Upgraded M. S. Narayanpur Urdu	VSS	No	Rs.1000/-	Cheque	No	-	-	1	1	-
	22	M. S. Dahora	VSS	No	Rs.1000/-	Cheque	No	2	-	1	-	-
	23	P. S. Nehra	VSS	No	Rs.1000/-	Cheque	No	2	-	1	-	-
	24	Upgraded M. S. Jagdishpur	VSS	No	Rs.1000/-	Cheque	No	1	-	2	-	-
Benipur	25	M. S. Hanuman Nagar	VSS	No	Rs.1000/-	Cheque	No	3	-	1	-	1
	26	Upgraded M. S. Bahera Balak	VSS	No	Rs.1000/-	Cheque	No	-	-	5	-	-
	27	M. S. Madhopur	VSS	No	Rs.1000/-	Cheque	No	-	-	4	-	-
	28	Upgraded M. S. Mayapur	VSS	No	Rs.1000/-	Cheque	No	1	-	1	-	-
	29	P. S. Mayapur - 2	VSS	Yes	Rs.1000/-	Cheque	No	1	-	1	-	-
	30	M. S. Bahera Kanya	VSS	Yes	Rs.1000/-	Cheque	No	1	-	2	-	-
	31	P. S. Jakouli	VSS	No	Rs.1000/-	Cheque	No	-	-	2	-	-
Jale	32	Basic School Doghra	VSS	No	Rs.1000/-	Cheque	No	1	-	1	-	-
	33	Upgraded M. S. Lalpur	VSS	No	Rs.1000/-	Cheque	No	4	-	-	-	-
	34	P. S. Souria	VSS	No	Rs.1000/-	Cheque	No	-	-	2	-	-
	35	Upgraded M. S. Paktola	VSS	No	Rs.1000/-	Cheque	No	-	-	2	-	2
	36	Upgraded M. S. Jale Purbi	VSS	No	Rs.1000/-	Cheque	No	-	-	1	1	-
Singhwara	37	P. S. Simri Harijan	VSS	No	Rs.1000/-	Cheque	No	1	-	-	-	1
	38	M. S. Simri	VSS	No	Rs.1000/-	Cheque	No	-	-	4	2	-
Ghanshyampur	39	M. S. Ghanshyampur	VSS	No	Rs.1000/-	Cheque	No	-	-	1	-	2
Alinagar	40	Urdu M. S. Alinagar	VSS	No	Rs.1000/-	Cheque	No	-	-	5	1	-

Table: 10**School-wise Status on Pucca Kitchen Shed-cum-Store**

Name of Block	Sl. No.	Name of School	Scheme under kitchen shed constructed	Constructed & in use	Constructed but not in use	Under construction	Sanctioned but construction not started	Not sanctioned
Darbhanga Nagar	1	P. S. Urdu Alalpatti	-	-	-	-	-	Yes
	2	M. S. Banglagarh (Fakirana)	SSA	Yes	-	-	-	-
	3	P. S. Senapat	SSA	Yes	-	-	-	-
	4	P. S. Banglagarh (Fakirana)	-	-	-	-	-	Yes
Darbhanga Sadar	5	M. S. Karamganj (Talimi Markaj)	-	-	-	-	-	Yes
	6	M. S. Chhotaipatti	SSA	-	-	-	Yes	-
	7	P. S. Gairpur Urdu	SSA	Yes	-	-	-	-
	8	P. S. Chhotaipatti (Harijan)	SSA	Yes	-	-	-	-
	9	Upgraded M. S. Bijuli (Talimi Markaj)	-	-	-	-	-	Yes
	10	M. S. Gausaghat	-	-	-	-	-	Yes
	11	P. S. Bhawanipur	SSA	Yes	-	-	-	-
Bahadurpur	12	M. S. Sinuara	SSA	Yes	-	-	-	-
	13	P. S. Chandi Maktab	-	-	-	-	-	Yes
	14	P. S. Barheta	SSA	Yes	-	-	-	-
	15	Upgraded M. S. Koahi	SSA	Yes	-	-	-	-
	16	M. S. Dekuli	SSA	Yes	-	-	-	-
Manigachhi	17	M. S. Bazidpur	SSA	Yes	-	-	-	-
	18	Kanya M. S. Nehra	SSA	-	-	Yes	-	-
	19	M. S. Raghobpur Deorhi	SSA	Yes	-	-	-	-
	20	P. S. Dahora	SSA	Yes	-	-	-	-
	21	Upgraded M. S. Narayanpur Urdu	-	-	-	-	-	Yes
	22	M. S. Dahora	SSA	Yes	-	-	-	-
	23	P. S. Nehra	SSA	Yes	-	-	-	-
	24	Upgraded M. S. Jagdishpur	SSA	Yes	-	-	-	-
Benipur	25	M. S. Hanuman Nagar	SSA	-	-	-	Yes	-
	26	Upgraded M. S. Bahera Balak	SSA	Yes	-	-	-	-
	27	M. S. Madhopur	SSA	Yes	-	-	-	-
	28	Upgraded M. S. Mayapur	SSA	Yes	-	-	-	-
	29	P. S. Mayapur - 2	-	-	-	-	-	Yes
	30	M. S. Bahera Kanya	SSA	Yes	-	-	-	-
	31	P. S. Jakouli	-	-	-	-	-	Yes
Jale	32	Basic School Doghra	SSA	Yes	-	-	-	-
	33	Upgraded M. S. Lalpur	SSA	Yes	-	-	-	-
	34	P. S. Souria	SSA	Yes	-	-	-	-
	35	Upgraded M. S. Paktola	SSA	Yes	-	-	-	-
	36	Upgraded M. S. Jale Purbi	-	-	-	-	-	Yes
Singhwara	37	P. S. Simri Harijan	SSA	Yes	-	-	-	-
	38	M. S. Simri	SSA	Yes	-	-	-	-
Ghanshyampur	39	M. S. Ghanshyampur	SSA	-	-	Yes	-	-
Alinagar	40	Urdu M. S. Alinagar	SSA	Yes	-	-	-	-

Table: 11**School-wise Availability of drinking Water, Utensils and Fuel for Cooking Food Items of MDM**

Name of Block	Sl. No.	Name of School	Potable water is available for cooking & drinking (Yes/No)	Utensils are		Kinds of fuel used for cooking food items
				Available (Yes/No)	Adequate (Yes/No)	
Darbhangha Nagar	1	P. S. Urdu Alalpatti	Yes	Yes	No	Firewood
	2	M. S. Banglagarh (Fakirana)	Yes	Yes	No	Firewood
	3	P. S. Senapat	Yes	Yes	No	Firewood
	4	P. S. Banglagarh (Fakirana)	Yes	Yes	No	Firewood
Darbhangha Sadar	5	M. S. Karamganj (Talimi Markaj)	Yes	Yes	No	Firewood
	6	M. S. Chhotaipatti	Yes	Yes	No	Firewood
	7	P. S. Gairpur Urdu	Yes	Yes	No	Firewood
	8	P. S. Chhotaipatti (Harijan)	Yes	Yes	No	Firewood
	9	Upgraded M. S. Bijuli (Talimi Markaj)	Yes	Yes	No	Firewood
	10	M. S. Gausaghat	Yes	Yes	No	Firewood
	11	P. S. Bhawanipur	Yes	Yes	No	Firewood
Bahadurpur	12	M. S. Sinuara	Yes	Yes	No	Firewood
	13	P. S. Chandi Maktab	Yes	Yes	No	Firewood
	14	P. S. Barheta	Yes	Yes	No	Firewood
	15	Upgraded M. S. Koahi	Yes	Yes	No	Firewood
	16	M. S. Dekuli	Yes	Yes	No	Firewood
Manigachhi	17	M. S. Bazidpur	Yes	Yes	No	Gas
	18	Kanya M. S. Nehra	Yes	Yes	No	Firewood
	19	M. S. Raghobur Deorhi	Yes	Yes	No	Firewood
	20	P. S. Dahora	Yes	Yes	No	Gas
	21	Upgraded M. S. Narayanpur Urdu	Yes	Yes	No	Firewood
	22	M. S. Dahora	Yes	Yes	No	Firewood
	23	P. S. Nehra	Yes	Yes	No	Firewood
	24	Upgraded M. S. Jagdishpur	Yes	Yes	No	Firewood
Benipur	25	M. S. Hanuman Nagar	Yes	Yes	No	Firewood
	26	Upgraded M. S. Bahera Balak	Yes	Yes	No	Firewood
	27	M. S. Madhopur	Yes	Yes	No	Firewood
	28	Upgraded M. S. Mayapur	Yes	Yes	No	Firewood
	29	P. S. Mayapur - 2	Yes	Yes	No	Firewood
	30	M. S. Bahera Kanya	Yes	Yes	No	Firewood
	31	P. S. Jakouli	Yes	Yes	No	Firewood
Jale	32	Basic School Doghra	Yes	Yes	No	Firewood
	33	Upgraded M. S. Lalpur	Yes	Yes	No	Firewood
	34	P. S. Souria	Yes	Yes	No	Firewood
	35	Upgraded M. S. Paktola	Yes	Yes	No	Firewood
	36	Upgraded M. S. Jale Purbi	Yes	Yes	No	Firewood
Singhwar	37	P. S. Simri Harijan	Yes	Yes	No	Firewood
	38	M. S. Simri	Yes	Yes	No	Firewood
Ghanshyampur	39	M. S. Ghanshyampur	Yes	Yes	No	Firewood
Alinagar	40	Urdu M. S. Alinagar	Yes	Yes	No	Firewood

Table: 12**School-wise Status on Safety and Hygiene**

Name of Block	Sl. No.	Name of School	Children encouraged to wash hands before and after eating (Yes/No)	Children take meals in an orderly manner (Yes/No)	Conservation of water (Yes/No)	Cooking process and storage of fuel safe (Yes/No)
Darbhanga Nagar	1	P. S. Urdu Alalpatti	Yes	Yes	No	Yes
	2	M. S. Banglagarh (Fakirana)	Yes	Yes	No	Yes
	3	P. S. Senapat	MDM closed	Not observed	Not observed	Not observed
	4	P. S. Banglagarh (Fakirana)	MDM closed	Not observed	Not observed	Not observed
Darbhanga Sadar	5	M. S. Karamganj (Talimi Markaj)	MDM closed	Not observed	Not observed	Not observed
	6	M. S. Chhotaipatti	MDM closed	Not observed	Not observed	Not observed
	7	P. S. Gairpur Urdu	MDM closed	Not observed	Not observed	Not observed
	8	P. S. Chhotaipatti (Harijan)	MDM closed	Not observed	Not observed	Not observed
	9	Upgraded M. S. Bijuli (Talimi Markaj)	MDM closed	Not observed	Not observed	Not observed
	10	M. S. Gausaghat	Yes	Yes	No	Yes
	11	P. S. Bhawanipur	Yes	Yes	No	Yes
Bahadurpur	12	M. S. Sinuara	Yes	Yes	No	Yes
	13	P. S. Chandi Maktab	Yes	Yes	No	Yes
	14	P. S. Barheta	Yes	Yes	No	Yes
	15	Upgraded M. S. Koahi	Yes	Yes	No	Yes
	16	M. S. Dekuli	Yes	Yes	No	Yes
Manigachhi	17	M. S. Bazidpur	Yes	Yes	No	Yes
	18	Kanya M. S. Nehra	Yes	Yes	No	Yes
	19	M. S. Raghobpur Deorhi	Yes	Yes	No	Yes
	20	P. S. Dahora	Yes	Yes	No	Yes
	21	Upgraded M. S. Narayanpur Urdu	Yes	Yes	No	Yes
	22	M. S. Dahora	Yes	Yes	No	Yes
	23	P. S. Nehra	Yes	Yes	No	Yes
	24	Upgraded M. S. Jagdishpur	Yes	Yes	No	Yes
Benipur	25	M. S. Hanuman Nagar	Yes	Yes	No	Yes
	26	Upgraded M. S. Bahera Balak	Yes	Yes	No	Yes
	27	M. S. Madhopur	Yes	Yes	No	Yes
	28	Upgraded M. S. Mayapur	MDM closed	Not observed	Not observed	Not observed
	29	P. S. Mayapur - 2	Yes	Yes	No	Yes
	30	M. S. Bahera Kanya	Yes	Yes	No	Yes
	31	P. S. Jakouli	Yes	Yes	No	Yes
Jale	32	Basic School Doghra	Yes	Yes	No	Yes
	33	Upgraded M. S. Lalpur	Yes	Yes	No	Yes
	34	P. S. Souria	Yes	Yes	No	Yes
	35	Upgraded M. S. Paktola	Yes	Yes	No	Yes
	36	Upgraded M. S. Jale Purbi	Yes	Yes	No	Yes
Singhwara	37	P. S. Simri Harijan	Yes	Yes	No	Yes
	38	M. S. Simri	Yes	Yes	No	Yes
Ghanshyampur	39	M. S. Ghanshyampur	MDM closed	Not observed	Not observed	Not observed
Alinagar	40	Urdu M. S. Alinagar	Yes	Yes	No	Yes

Table: 13

Block-wise List of Schools Visited in Darbhanga District with DISE Code

Name of Block	Sl. No.	Name of School	DISE Code
Darbhanga Urban	1	P. S. Urdu Alalpatti	10131902805
	2	M. S. Banglagarh (Fakirana)	10131901502
	3	P. S. Senapat	10131901202
	4	P. S. Banglagarh (Fakirana)	10131900402
	5	M. S. Karamganj (Talimi Markaj)	10131902703
Darbhanga Rural	6	M. S. Chhotaipatti	10130702802
	7	P. S. Gairpur Urdu	10130703001
	8	P. S. Chhotaipatti (Harijan)	10130702803
	9	Upgraded M. S. Bijuli (Talimi Markaj)	10130702103
	10	M. S. Gausaghat	10130702201
	11	P. S. Bhawanipur	10130702001
Bahadurpur	12	M. S. Sinuara	10130606802
	13	P. S. Chandi Maktab	10130613301
	14	P. S. Barheta	10130606701
	15	Upgraded M. S. Koahi	10130603402
	16	M. S. Dekuli	10130600301
Manigachhi	17	M. S. Bazidpur	10130800201
	18	Kanya M. S. Nehra	10130803601
	19	M. S. Raghobpur Deorhi	10130804103
	20	P. S. Dahora	10130803802
	21	Upgraded M. S. Narayanpur Urdu	10130803804
	22	M. S. Dahora	10130803801
	23	P. S. Nehra	10130803501
	24	Upgraded M. S. Jagdishpur	10130802101
Benipur	25	M. S. Hanuman Nagar	10130905303
	26	Upgraded M. S. Bahera Balak	10130903701
	27	M. S. Madhopur	10130903402
	28	Upgraded M. S. Mayapur	10130901302
	29	P. S. Mayapur - 2	10130901303
	30	M. S. Bahera Kanya	10130903702
	31	P. S. Jakouli	10130903501
Jale	32	Basic School Doghra	10130101902
	33	Upgraded M. S. Lalpur	10130105501
	34	P. S. Souria	10130105205
	35	Upgraded M. S. Paktola	10130105602
	36	Upgraded M. S. Jale Purbi	10130102903
Singhwara	37	P. S. Simri Harijan	10130309002
	38	M. S. Simri	10130307203
Ghanshyampur	39	M. S. Ghanshyampur	10131001802
Alinagar	40	Urdu M. S. Alinagar	10131504203

(B) Mid-Day Meal Scheme: Saharsa District

3.1	Name of the District	Saharsa
3.2	Date of visit to the District/EGS/Schools	26 th November to 5 th December 2012
3.3	Total No. of Sampled Schools Visited	40

1	<p><u>REGULARITY IN SERVING MEAL:</u></p> <p>(i) Whether the school is serving hot cooked meal daily:</p> <p>In Saharsa district, on the day of visit it was found that 35 (87.5%) sampled schools out of 40 sampled schools are serving hot cooked meals daily in MDM to the students of all classes. In all sampled schools MDM was prepared and served by VSS/MTA.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 1.</p>														
	<p>(ii) If there was interruption, what was the extent and reasons for the same:</p> <p>5 (12.5%) sampled schools of this district was not serving hot cooked meals regularly to their children due to many reasons. The break-up of reasons are as follows in respect of interruption of MDM in Saharsa district where sampled schools are not serving hot cooked meals on the day of visit:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Sl. No.</th> <th style="text-align: center;">Reasons</th> <th style="text-align: center;">No. of sampled schools</th> <th style="text-align: center;">Percent</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1</td> <td>Due to lack of cooking cost</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2.5</td> </tr> <tr> <td style="text-align: center;">2</td> <td>Cooks were on long leave</td> <td style="text-align: center;">4</td> <td style="text-align: center;">10.0</td> </tr> </tbody> </table> <p>After the discussion with students, teachers, parents, VSS members and also crosschecking the MDM register & records, MI members found that MDM was not being served regularly. For instance, it was reported to us that during last seven days, it was not served since last 7 days in M. S. Salkhua (Block - Salkhua), since last 5 days in M. S. Teliahat (Block - Banma Itahari) and since last 3 day in M. S. Jalsima (Block - Sonbarsa).</p> <p>It was worst in some other schools, for example it was not served since last 21 days in M. S. Maharas (Block - Banma Itahari) and since last 8 days in M. S. Kamaljari (Block - Patarghat).</p> <p>The main reason of interruption of MDM in schools of Saharsa district was unavailability of cooking cost and long leave of cooks.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 1.</p>			Sl. No.	Reasons	No. of sampled schools	Percent	1	Due to lack of cooking cost	1	2.5	2	Cooks were on long leave	4	10.0
Sl. No.	Reasons	No. of sampled schools	Percent												
1	Due to lack of cooking cost	1	2.5												
2	Cooks were on long leave	4	10.0												
2	<p><u>TRENDS:</u></p> <p>Extent of variation (As per school records vis-à-vis actual position/status on the day of visit):</p> <p>The trend was found to be by and large increasing in all the following Nos. The present</p>														

figure is as follows:

No.	Details	Figure (No. of Students)
(i)	Enrollment	18, 812
(ii)	No. of children opted for Mid Day Meal	18, 512
(iii)	No. of children attending the school on the day of visit	8, 090
(iv)	No. of children availing MDM as per MDM Register	7, 094
(v)	No. of children actually availing MDM on the day of visit	7, 094
(v)	No. of children availed MDM on the previous day	7, 402

The above table reveals that –

- In the given 40 schools the total number of students enrolled was found to be 18, 812.
- Out of the total number of students enrolled in the 40 schools 8, 090 students were found to be present on the day of visit of monitoring team which comes to 43 percent of students attending the class on the day of visit of the monitoring team.
- On the date of visit of MI team out of the total number of students enrolled 7, 094 students were found to be taking MDM which comes to 37.7 percent of the total enrolled students taking MDM on the given date.
- On the date previous to the date of visit, it was reported, as per official record that out of the total number of students enrolled 7, 402 students had taken MDM which comes to 39.3 percent of the total enrolled students taking MDM.

Observation:

Food served was of average quality.

Suggestions:

Important steps should be taken by the concerned authority as early as possible to improve the quality and also regularize the MDM in the schools in respect to Right to Education.

School-wise break-up may be seen in the Table No. - 2.

3

REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOL LEVEL:

(i) **Is school receiving food grain regularly? If there is delay in delivering food grains, what is the extent of delay and reasons for the same:**

The food grains were being received regularly by all (40) sampled schools of Saharsa district

School-wise break-up may be seen in the Table No. - 3.

(ii) **Is buffer stock of one-month's requirement is maintained:**

The buffer stock of one month's requirement was maintained by all (40) sampled schools of Saharsa district.

School-wise break-up may be seen in the Table No. - 3.

	<p>(iii) Is the quantity of food grain supplied was as per the marked/indicated weight:</p> <p>The HM, teachers and community people reported to MI members that quantity of food grain supplied by dealers in sampled schools was not matched with the marked/ indicated weight. They were facing so many problems. But none of them has lodged complains in front of the higher authority. The MI members also observed that the bag of food grains (rice) was not properly packed by FCI.</p>
	<p>(iv) Is the food grains delivered at the school:</p> <p>The HM of all (40) sampled schools reported to MI members that the food grains are delivered at school by the concerned dealer.</p>
	<p>(v) Is the quality of food grain good:</p> <p>The quality of food grains was found good in 24 (60%) sampled schools and average in 16 (40%) sampled schools.</p> <p style="text-align: right;">School-wise break-up may be seen in the Table No. - 3.</p>
4	<p><u>REGULARITY IN DELIVERING COOKING COST TO SCHOOL LEVEL:</u></p> <p>(i) Is school/implementing agency receiving cooking cost in advance regularly? If there is delay in delivering cooking cost, what is the extent of delay and reasons for it:</p> <p>39 schools (97.5%) of Saharsa district were receiving cooking cost in advance regularly. But the HM of 1 (2.5%) school reported to MI members that they are not receiving cooking cost in advance regularly. Cooking cost (Rs.3.14 per head per day in primary schools and Rs.4.65 per head in upper primary schools) was released to majority of schools in advance by the concerned office of the district.</p> <p style="text-align: right;">School-wise break-up may be seen in the Table No. - 4.</p>
	<p>(ii) In case of delay, how schools/implementing agency manages to ensure that there is no disruption in the feeding programme:</p> <p>In case of delay of cooking cost MDM is discontinued.</p>
	<p>(iii) Is cooking cost paid by Cash or through banking channel:</p> <p>All (40) sampled schools received cooking cost for MDM through banking channel.</p>
5	<p><u>SOCIAL EQUITY:</u></p> <p>(i) Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements:</p> <p>There was no caste / gender/ disability based discrimination seen during the serving of the Mid-Day Meal to the students in sampled schools of Saharsa district. All children were treated equally irrespective of caste, gender and disability.</p> <p style="text-align: right;">School-wise break-up may be seen in the Table No. - 5.</p>
	<p>(ii) What is the system of serving and seating arrangements for eating:</p> <p>Students were encouraged to sit in queue with their plates and after that food items were served by the cooks. Tat-Patti or carpet was not available in schools for this purpose.</p>

6	<p><u>VARIETY OF MENU:</u></p> <p>(i) Has the school displayed its weekly menu at a place noticeable to community, and is it able to adhere to the menu displayed:</p> <p>All (40) sampled schools had displayed its weekly menu but they hardly adhered to the menu displayed.</p> <p style="text-align: right;">School-wise break-up may be seen in the Table No. - 6.</p> <p>(ii) Who decides the menu:</p> <p>The State/District level officers of MDM decided the menu and a copy of such menu were provided to schools with a request to serve the MDM to their students according to the given menu.</p> <p>(iii) Is there variety in the food served or is the same food served daily:</p> <p>Sampled schools of Saharsa district are serving variety of food where it is being served. The food items i.e. khichari-chokha, rice-pulse & vegetables, rice-rajma, Rice-nutrela etc. was served in sampled schools of this district where it is being served.</p> <p>(iv) Does the daily menu include rice / wheat preparation, dal and vegetables:</p> <p>Sampled schools of Saharsa district included rice preparation, dal and vegetables in their daily menu where it is being served, while none of sampled schools of this district included wheat preparation in their daily menu. Green vegetables are rarely cooked in the sampled schools.</p>
7	<p><u>QUALITY & QUANTITY OF MEAL:</u></p> <p>Feedback from children on –</p> <p>(i) Quality of meal:</p> <ul style="list-style-type: none"> • When the MI observers asked the children, parents and community members about the quality of mid-day meal which was served in schools, it was discovered that they were not happy with quality of food. Most of schools served often average quality of food items in unhygienic condition. Food was cooked and kept in open and dirty ground. • The quality of meal was found good in 9 (22.5%) sampled schools and average in 26 (65%) sampled schools. On the other hand in 5 schools (12.5%) the MDM was completely closed due to lack of cooking cost and long leave of cooks. • Adequate number of plates was often not available in schools; therefore, many children bring their own plates for taking food. <p style="text-align: right;">School-wise break-up may be seen in the Table No. - 7.</p> <p>(ii) Quantity of meal:</p> <ul style="list-style-type: none"> • When the MI observers asked the children, parents and community members about the quantity of mid-day meal which was served in the schools, it was discovered that they were happy with quantity of food. • Sufficient quantity of food items was served in 35 (87.5%) schools. On the other hand, in 5 schools (12.5%) the MDM was completely closed due to lack of cooking

cost and long leave of cooks.

School-wise break-up may be seen in the Table No. - 7.

(iii) If children were not happy, Please give reasons and suggestions to improve:

Children were not happy with MDM because:

- Average quality of food materials is often served in unhygienic condition.
- Food is cooked and kept in open and dirty ground.
- They are forced to sit on the ground without any proper sitting arrangement like *tat-patti*, *carpet* etc.
- Some children complained that they have to bring their own plates to eat the MDM.

Suggestions given by students for improvement in MDM:

- Better quality of rice should be provided to the school authority.
- Better quality of pulse and green vegetables with proper quantity should be served by the school management.
- Fruits/Salad also must be included in the MDM.
- Food items must be served by the concerned authority as per the menu.
- Proper sitting arrangement also should be provided in the school.
- Adequate utensils and plates should be available in schools for providing MDM.
- Proper monitoring is necessary for maintaining the quality and quantity of meal.

Suggestions given by teachers for improvement in MDM:

- Supply of rice should be regular
- Separate staff should be appointed to look after MDM in the school.
- @ Rs10/- per students should be given by the Govt. for better quality of meal.
- Adequate utensils and plates should be made available in schools for preparing and serving the MDM.

Suggestions given by parents and community people for improvement in MDM:

- Separate person should be appointed at CRC level to look after the MDM quantity and quality in the school.
- Block level authority must visit once in a week to see the MDM facilities in the schools.
- Concerned people must be punished for serving bad quality of meal
- Better quality food should be provided to the children.
- Green vegetables should also be given to the students in MDM.
- Supply of rice should be regular in the schools.

Suggestions given MI for improvement in MDM:

- Food grains and cooking cost should be provided to the VSS/MTA of concerned school regularly.
- Block level authority must visit once in a week to see the MDM facilities in the

	<p>schools.</p> <ul style="list-style-type: none"> • Separate person should be appointed at CRC level to look after the quality of MDM in schools. • Green vegetables should also be given to the students in MDM. • Light food items may also be distributed among students at dismissal hours, so that the students may have incentive to wait till the school hours are over. • Amount for MDM food items should be increased to Rs10/- per students for better quality of meal. • Separate trained staff should be appointed to look after MDM in the school. • The gas facilities should be provided to the schools for cooking the food. • Adequate utensils and plates should be made available in the school for preparing and serving the MDM. • Fruits and Salad also should be given to the students for better nutrition at least twice in a week. • Provision should be made by the government for construction of a dining hall in each school where children may take their meal in proper manner and in hygienic condition. • For different types of expenditure schools must maintain different account so that it gives clear picture. • The remuneration of cooks should be increased by another Rs.1000/- presently they are being given Rs. 1000/-which is insufficient.
8	<p><u>SUPPLEMENTARY:</u></p> <p>(i) Is there school Health Card maintained for each child:</p> <p>The health card was available for all the students in the visited sampled schools.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 8.</p> <p>(ii) What is the frequency of health check-up:</p> <p>Health check-up of school students was done only one time in all (40) sampled schools of Saharsa district during 2011-12.</p> <p>(iii) Whether children are given micronutrients (iron, folic acid, vitamin – A dosage) and de-worming medicine periodically:</p> <p>Micronutrients (Iron, folic acid & vitamin – A dosage) which are necessary for improving the health and proper growth of the children was not provided in any sampled schools of Saharsa district, whereas de-worming medicine was given to the children only one time in all (40) sampled schools of Saharsa district during 2011-12.</p> <p>(v) Who administers these medicines and at what frequency:</p> <p>The Medical Officer of Primary Health Centre of concerned block administers these medicines. It was rarely distributed in different schools of concerned block as reported by HM, teachers, parents and community people of coverage area of schools.</p>

9	<p><u>STATUS OF COOKS:</u></p> <p>(ii) Who cooks and serves the meal? (Cook cum helper appointed by the Department/VEC/ Self Help Group/NGO/Contractor):</p> <p>In all (40) sampled schools of Saharsa district MDM preparation and distribution are managed by the VSS of concerned school. Hence the cook-cum-helper is appointed by the VSS of the concerned school.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 9.</p>																
	<p>(ii) Is the number of cooks and helpers engaged in the school as per GOI norms:</p> <p>All (40) sampled schools visited have got guidelines of Government of India with regard to the number of cooks to be engaged by them. As per the norms of Govt. of India for every block of 50 children one cook cum helper can be engaged by the concerned school after taking the permission of their higher authority. It depends on average number of students' attendance of the previous month of the school.</p> <p>But majority of 36 sampled schools (90%) are not engaging proper numbers of cooks in Saharsa district even as per this norms. Normally lacking permission from higher authority every time for increased attendance in school becomes difficult.</p> <p>Proper number of cooks-cum-helpers were engaged by only 4 (10%) sampled schools of this district.</p>																
	<p>(iii) What is remuneration paid to cooks cum helpers and mode of payment:</p> <p>School where MDM is cooked & served the honorarium of Rs.1000/- per month is paid to a cook. The HM reported to MI members that the remuneration of cooks/helpers was paid by them through banking channel.</p>																
	<p>(iv) Is the remuneration paid to cooks cum helpers regularly:</p> <p>The remuneration of cooks/helpers was not paid regularly (i.e. once in a month). The cooks/helpers of sampled schools reported MI members that they did not receive their remuneration from September, 2012. The HM, teachers and community people has also authenticated this matter.</p>																
	<p>(v) Specify the social composition of cooks cum helpers? (SC/ST/OBC/Minority):</p> <p>Cooks/helpers of OBC category were found in majority of (33) sampled schools (82.5%) of Saharsa district. Outside OBC category the break-up of cooks of different castes was as follows:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Sl. No.</th> <th style="text-align: center;">Caste Category</th> <th style="text-align: center;">No. of Sampled Schools</th> <th style="text-align: center;">Percent</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1</td> <td>SC</td> <td style="text-align: center;">14</td> <td style="text-align: center;">35.0</td> </tr> <tr> <td style="text-align: center;">2</td> <td>Minority</td> <td style="text-align: center;">5</td> <td style="text-align: center;">12.5</td> </tr> <tr> <td style="text-align: center;">3</td> <td>General</td> <td style="text-align: center;">10</td> <td style="text-align: center;">25.0</td> </tr> </tbody> </table> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 9.</p>	Sl. No.	Caste Category	No. of Sampled Schools	Percent	1	SC	14	35.0	2	Minority	5	12.5	3	General	10	25.0
Sl. No.	Caste Category	No. of Sampled Schools	Percent														
1	SC	14	35.0														
2	Minority	5	12.5														
3	General	10	25.0														

10	<p><u>INFRASTRUCTURE:</u></p> <p>Is a pucca kitchen shed-cum-store:</p> <ol style="list-style-type: none"> 1. Constructed and in use 2. Scheme under which kitchen sheds constructed – MDM/SSA/Others 3. Constructed but not in use (Reason for not using) 4. Under construction 5. Sanctioned, but construction not started 6. Not sanctioned 7. Any other (specify)
	<ul style="list-style-type: none"> • The pucca kitchen shed-cum-store was available and also in use in 34 (85%) of the sampled schools of Saharsa district. • The pucca kitchen-shed-cum-store was constructed under the scheme of SSA in 27 (67.5%) schools, under the scheme of MDM in 6 (15%) schools and under the scheme of Zila Parishad in 1 (2.5%) school. • In 4 (10%) schools pucca kitchen shed-cum-store was under construction stage. • 1 (2.5%) sampled schools has received amount for construction of a Kitchen shed. But the construction of pucca kitchen shed-cum store was not started by the concerned schools. • The pucca kitchen shed-cum-store was not sanctioned in 1 (2.5%) sampled school. <p style="text-align: right;">School-wise break-up may be seen in the Table No. - 10.</p>
11	<p>In case the pucca kitchen shed is not available, where is the food being cooked and where the food grains /other ingredients are being stored:</p> <ul style="list-style-type: none"> • In such situation in all the six schools where kitchen was either under construction or not sanctioned the food items were cooked and kept under thatched kitchen shed or in the open places or in a separate classroom. • The MDM food grains and other ingredients are kept in safe places inside the school (in the HM room/classroom).
12	<p>Whether potable water is available for cooking and drinking purpose:</p> <p>Potable water was though available in all (40) schools visited of Saharsa district, but the number of hand pumps needed to be increased in some schools where the number of students was higher. In some schools the hand pumps are not in proper condition and it needs to be repaired.</p>
13	<p>Whether utensils are available for cooking food? If available, is it adequate:</p> <p>In Saharsa district, utensils were available in all (40) sampled schools for cooking food. But adequate number of utensils was not available in all (40) of sampled schools of this district as reported by HM and cooks/helpers of concerned schools.</p> <p style="text-align: right;">School-wise break-up may be seen in the Table No. - 11.</p>

14	<p>What is the kind of fuel used? (Gas based/firewood etc.):</p> <p>39 sampled schools (97.5%) of Saharsa district used firewood as fuel for cooking MDM where MDM was prepared in the school. But 1 (2.5%) school of this district used gas as fuel for cooking MDM.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 11.</p>
15	<p><u>SAFETY & HYGIENE:</u></p> <p>General Impression of the environment, Safety and hygiene :-</p> <p>(i) Are children encouraged to wash hands before and after eating:</p> <p>It was observed in sampled schools that teachers were encouraged their students to wash hands before and after taking meals.</p> <p>(ii) Do the children take meals in an orderly manner:</p> <p>There were 35 (87.5%) schools where children were found to take meals in an orderly manner in Saharsa district. The MDM was completely closed in 5 (12.5%) sampled schools of this district.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 12.</p> <p>(iii) Conservation of water:</p> <p>Children are not taught in school to conserve water while washing dishes in Saharsa district. Therefore, none of the sample school's children of this district used the practice of conserving water while washing dishes.</p> <p>(iv) Is the cooking process and storage of fuel safe, not posing any fire hazard:</p> <p>The cooking process and storage of fuel is safe in all sampled schools where MDM prepared in school.</p>
16	<p><u>COMMUNITY PARTICIPATION AND AWARENESS:</u></p> <p>Extent of participation by Parents/VSSs/VECs/Panchayats/Urban bodies in daily supervision, monitoring and participation:-</p> <p>(i) Is any roster being maintained by the community members for supervision of the MDM:</p> <p>Roster was not maintained by the community members for supervision of the MDM in any of the sampled schools of Saharsa district.</p> <p>(ii) Are the parents/community members aware about the following:-</p> <p>(a) Quantity of MDM per child:</p> <p>In all (40) schools visited it was found that many of the parents and many among the community members of the schools are aware that MDM is provided to students @100 gram rice per child, per day for primary school (i.e. class I to V) and @150 gram rice per child per day for Upper Primary School (i.e. class VI to VIII).</p> <p>But, also there were parents and members of community who were not aware about FCI releasing rice.</p>

	<p>(b) Entitlement of quantity and types of nutrients in MDM per child as supplied in the menu:</p> <p>According to menu, the cooks/helpers have to cook rice @100 gram rice per child per day for primary school and @150 gram rice per child per day for Upper Primary School. Also, they prepared other things like vegetables, dal, rajama, karhi, nutrella, chokha etc. as per the menu.</p>																								
	<p>(c) General awareness about the overall implementation of MDM programme:</p> <p>The parents/community members were aware of the MDM programme. Their general awareness about the overall implementation of MDM programme was found satisfactory by the MI members. But they did not visit frequently in schools to look after the MDM programme.</p>																								
	<p>(d) Sources of awareness about the MDM scheme:</p> <table border="0"> <tr> <td>1. Newspaper/Magazine</td> <td>20.5%</td> </tr> <tr> <td>2. Villagers/Friends/Relatives</td> <td>56.5%</td> </tr> <tr> <td>3. Teachers</td> <td>100.0%</td> </tr> <tr> <td>4. School (where the child is studying)</td> <td>100.0%</td> </tr> <tr> <td>5. Radio</td> <td>7.5%</td> </tr> <tr> <td>6. Television</td> <td>11.5%</td> </tr> <tr> <td>7. Website</td> <td>0.0%</td> </tr> <tr> <td>8. Any other:</td> <td></td> </tr> <tr> <td> (a) Anganwari Sevika</td> <td>14.0%</td> </tr> <tr> <td> (b) Gram Pradhan/Mukhiya/Ward members</td> <td>8.5%</td> </tr> <tr> <td> (c) Cooks/helpers</td> <td>48.0%</td> </tr> <tr> <td> (d) Children</td> <td>100.0%</td> </tr> </table>	1. Newspaper/Magazine	20.5%	2. Villagers/Friends/Relatives	56.5%	3. Teachers	100.0%	4. School (where the child is studying)	100.0%	5. Radio	7.5%	6. Television	11.5%	7. Website	0.0%	8. Any other:		(a) Anganwari Sevika	14.0%	(b) Gram Pradhan/Mukhiya/Ward members	8.5%	(c) Cooks/helpers	48.0%	(d) Children	100.0%
1. Newspaper/Magazine	20.5%																								
2. Villagers/Friends/Relatives	56.5%																								
3. Teachers	100.0%																								
4. School (where the child is studying)	100.0%																								
5. Radio	7.5%																								
6. Television	11.5%																								
7. Website	0.0%																								
8. Any other:																									
(a) Anganwari Sevika	14.0%																								
(b) Gram Pradhan/Mukhiya/Ward members	8.5%																								
(c) Cooks/helpers	48.0%																								
(d) Children	100.0%																								
17	<p><u>INSPECTION & SUPERVISION:</u></p> <p>(i) Has the mid day meal programme been inspected by any state/district/block level officers/officials:</p> <p>According to HM of sampled schools, the MDM programme was supposed to be inspected by the state/ district/ block level officers/officials in sampled schools of this district. But it was rarely inspected by the state/district/block level officers/officials in sampled schools of this district.</p> <p>(ii) The frequency of such inspection:</p> <p>In Saharsa district, MDM programme was not frequently inspected by the state/ district/ block level officers/ officials in sampled schools of this district. Block resource person of MDM visited respective schools of block once in a month only for data collection. The SDO/BEEOs/BRCCs of concerned block visited very few schools in a block of six months.</p> <p>(iii) Remarks made by the visiting officers? If any:</p> <p>Since hardly any visit was conducted, no remarks were found in either visiting register or in MDM registers.</p>																								

18	<p><u>IMPACT:</u></p>
	<p>(i) Has the mid day meal improved the enrollment, attendance of children in school, any improvement in general well being, nutritional status of children:</p>
	<p>In fact the MDM has improved the enrollment and attendance of children in schools especially in rural areas. Comparatively at least the poor and below poverty line children were getting the kind of food which they would have otherwise not got at their homes. Thus, the MDM has attracted weaker sections of parents to send their children to school for education. The nutritional status of the children especially weaker section children has also improved.</p>
	<p>(ii) Is there any other incidental benefit to the children and school due to serving of mid-day-meal by VSS, VEC, PRI members:</p>
	<p>The MDM has attracted the weaker section parents to send their children to school for education. Poor women got part time employment for preparing and serving MDM in the nearest school. The poor and below poverty line children get adequate nutrients and food through MDM. The dropout rate of children from schools is also decreasing with the help of this programme.</p>

Table: 1**School-wise Status of MDM and Reasons for Interruption in MDM Facilities**

Name of Block	Sl. No.	Name of School	Schools are serving hot cooked meal daily (Yes/No)	Main reasons for interruption in MDM facilities
Simri Bakhtiyarpur	1	H. M. S. Simri Bakhtiyarpur	Yes	----
	2	Kanya M. S. Sonpura	Yes	----
	3	M. S. Sardiha	Yes	----
	4	Upgraded M. S. Makhanabazar	Yes	----
	5	Urdu M. S. Fakirtola	Yes	----
	6	P. S. Ramtola	Yes	----
Sourbazar	7	M. S. Rauta	Yes	----
	8	M. S. Sourbazar	Yes	----
	9	Kanya M. S. Sourbazar	Yes	----
	10	M. S. Bhaptia	Yes	----
Sonbarsa	11	M. S. Maina	Yes	----
	12	M. S. Jalsima	No	Cooks were on leave
	13	M. S. Manori	Yes	----
	14	Upgraded M. S. Shahmaura	Yes	----
Salkhua	15	M. S. Salkhua	No	Cooks were on leave
	16	M. S. Bahuarba	Yes	----
	17	P. S. Gorgama	Yes	----
	18	M. S. Goshpur	Yes	----
Nauhatta	19	Upgraded M. S. Nauhatta	Yes	----
	20	Kanya M. S. Nauhatta	Yes	----
	21	P. S. Kumarauli	Yes	----
	22	Upgraded M. S. Parasbanna (Hindi)	Yes	----
	23	M. S. Shahpur	Yes	----
Banma Itahari	24	M. S. Sugma	Yes	----
	25	M. S. Pahlam	Yes	----
	26	P. S. Navtolia	Yes	----
	27	M. S. Maharas	No	Due to lack of cooking cost
	28	M. S. Teliahat	No	Cooks were on leave
	29	P. S. Ghordaur	Yes	----
Patarghat	30	M. S. Bishanpur	Yes	----
	31	Kanya P. S. Kahra	Yes	----
	32	M. S. Patarghat	Yes	----
	33	M. S. Kamaljari	No	Cooks were on leave
	34	M. S. Kapsasia	Yes	----
	35	P. S. Basatola	Yes	----
Kahra	36	P. S. Thakurpatti Bongaon	Yes	----
Sattar Kataiya	37	P. S. Bihra	Yes	----
Mahishi	38	Kanya M. S. Mahishi	Yes	----
	39	P. S. Gorhoghat	Yes	----
	40	Kanya P. S. Satarwar	Yes	----

Table: 2

School-wise Actual Position/Status of Students

Name of Block	Sl. No.	Name of School	No. of children					
			Enrollment	Opted for MDM	Attending school on the day of visit	Availing MDM as per MDM register	Actually availing MDM on the day of visit	Availed MDM on the previous day
Simri Bakhtiyarpur	1	H. M. S. Simri Bakhtiyarpur	1003	1003	383	383	383	210
	2	Kanya M. S. Sonpura	473	473	143	143	143	155
	3	M. S. Sardiha	486	486	137	137	137	302
	4	Upgraded M. S. Makhanabazar	283	283	141	141	141	111
	5	Urdu M. S. Fakirtola	745	745	308	308	308	343
	6	P. S. Ramtola	190	190	121	121	121	142
Sourbazar	7	M. S. Rauta	513	413	269	200	200	186
	8	M. S. Sourbazar	1079	1079	302	302	302	334
	9	Kanya M. S. Sourbazar	472	472	153	153	153	137
	10	M. S. Bhaptia	472	472	233	233	233	288
Sonbarsa	11	M. S. Maina	649	549	135	135	135	175
	12	M. S. Jalsima	805	805	190	----	----	----
	13	M. S. Manori	696	696	226	226	226	212
	14	Upgraded M. S. Shahmaura	402	402	80	80	80	128
Salkhua	15	M. S. Salkhua	859	759	289	----	----	----
	16	M. S. Bahuarba	712	712	416	416	416	421
	17	P. S. Gorgama	242	242	172	172	172	176
	18	M. S. Goshpur	603	603	332	332	332	440
Nauhatta	19	Upgraded M. S. Nauhatta	343	343	170	170	170	206
	20	Kanya M. S. Nauhatta	403	403	206	206	206	239
	21	P. S. Kumarauli	262	262	180	180	180	189
	22	Upgraded M. S. Parasbanna (Hindi)	202	202	164	164	164	168
	23	M. S. Shahpur	397	397	283	283	283	294
Banma Itahari	24	M. S. Sugma	684	684	345	345	345	345
	25	M. S. Pahlam	640	640	367	367	367	459
	26	P. S. Navtolia	284	284	144	144	144	162
	27	M. S. Maharas	565	565	103	----	----	----
	28	M. S. Teliahat	382	382	238	----	----	----
	29	P. S. Ghordaur	310	310	231	231	231	231
Patarghat	30	M. S. Bishanpur	524	524	200	200	200	128
	31	Kanya P. S. Kahra	212	212	116	116	116	111
	32	M. S. Patarghat	876	876	304	304	304	341
	33	M. S. Kamaljari	341	341	107	----	----	----
	34	M. S. Kapasia	593	593	338	338	338	205
	35	P. S. Basatola	288	288	106	106	106	138
Kahra	36	P. S. Thakurpatti Bangaon	145	145	55	55	55	60
Sattar Kataiya	37	P. S. Bihra	140	140	76	76	76	98
Mahishi	38	Kanya M. S. Mahishi	335	335	221	221	221	160
	39	P. S. Gorhoghat	117	117	74	74	74	74
	40	Kanya P. S. Satarwar	85	85	32	32	32	34
Total			18812	18512	8090	7094	7094	7402

Table: 3**School-wise Status of Regularity in Delivering Food Grains**

Name of Block	Sl. No.	Name of School	School/ implementing agency receiving food grains regularly (Yes/No)	Buffer stock of one-month's requirement maintained (Yes/No)	Food grain supplied as per the marked weight (Yes/No)	Food grain delivered at the school (Yes/No)	Quality of food grain (Good/Average/Poor)
Simri Bakhtiyarpur	1	H. M. S. Simri Bakhtiyarpur	Yes	Yes	No	Yes	Good
	2	Kanya M. S. Sonpura	Yes	Yes	No	Yes	Average
	3	M. S. Sardiha	Yes	Yes	No	Yes	Good
	4	Upgraded M. S. Makhanabazar	Yes	Yes	No	Yes	Good
	5	Urdu M. S. Fakirtola	Yes	Yes	No	Yes	Good
	6	P. S. Ramtola	Yes	Yes	No	Yes	Average
Sourbazar	7	M. S. Rauta	Yes	Yes	No	Yes	Good
	8	M. S. Sourbazar	Yes	Yes	No	Yes	Average
	9	Kanya M. S. Sourbazar	Yes	Yes	No	Yes	Good
	10	M. S. Bhaptia	Yes	Yes	No	Yes	Average
Sonbarsa	11	M. S. Maina	Yes	Yes	No	Yes	Good
	12	M. S. Jalsima	Yes	Yes	No	Yes	Good
	13	M. S. Manori	Yes	Yes	No	Yes	Good
	14	Upgraded M. S. Shahmaura	Yes	Yes	No	Yes	Good
Salkhua	15	M. S. Salkhua	Yes	Yes	No	Yes	Average
	16	M. S. Bahuarba	Yes	Yes	No	Yes	Good
	17	P. S. Gorgama	Yes	Yes	No	Yes	Good
	18	M. S. Goshpur	Yes	Yes	No	Yes	Average
Nauhatta	19	Upgraded M. S. Nauhatta	Yes	Yes	No	Yes	Good
	20	Kanya M. S. Nauhatta	Yes	Yes	No	Yes	Good
	21	P. S. Kumarauli	Yes	Yes	No	Yes	Average
	22	Upgraded M. S. Parasbanna (Hindi)	Yes	Yes	No	Yes	Good
	23	M. S. Shahpur	Yes	Yes	No	Yes	Average
Banma Itahari	24	M. S. Sugma	Yes	Yes	No	Yes	Average
	25	M. S. Pahlam	Yes	Yes	No	Yes	Good
	26	P. S. Navtolia	Yes	Yes	No	Yes	Average
	27	M. S. Maharas	Yes	Yes	No	Yes	Good
	28	M. S. Teliahat	Yes	Yes	No	Yes	Good
	29	P. S. Ghordaur	Yes	Yes	No	Yes	Average
Patarghat	30	M. S. Bishanpur	Yes	Yes	No	Yes	Good
	31	Kanya P. S. Kahra	Yes	Yes	No	Yes	Good
	32	M. S. Patarghat	Yes	Yes	No	Yes	Average
	33	M. S. Kamaljari	Yes	Yes	No	Yes	Good
	34	M. S. Kapasia	Yes	Yes	No	Yes	Average
	35	P. S. Basatola	Yes	Yes	No	Yes	Good
Kahra	36	P. S. Thakurpatti Bangaon	Yes	Yes	No	Yes	Average
Sattar Kataiya	37	P. S. Bihra	Yes	Yes	No	Yes	Average
Mahishi	38	Kanya M. S. Mahishi	Yes	Yes	No	Yes	Good
	39	P. S. Gorhoghat	Yes	Yes	No	Yes	Average
	40	Kanya P. S. Satarwar	Yes	Yes	No	Yes	Good

Table: 4**School-wise Status of Regularity in Delivering Cooking Cost**

Name of Block	Sl. No.	Name of School	School/implementing agency receiving cooking cost regularly (Yes/No)	In case of delay of cooking cost, how school/implementing agency managed the MDM programme	Cooking cost paid
Simri Bakhtiyarpur	1	H. M. S. Simri Bakhtiyarpur	Yes	MDM is discontinued	Through banking channel
	2	Kanya M. S. Sonpura	Yes	MDM is discontinued	Through banking channel
	3	M. S. Sardiha	Yes	MDM is discontinued	Through banking channel
	4	Upgraded M. S. Makhanabazar	Yes	MDM is discontinued	Through banking channel
	5	Urdu M. S. Fakirtola	Yes	MDM is discontinued	Through banking channel
	6	P. S. Ramtola	Yes	MDM is discontinued	Through banking channel
Sourbazar	7	M. S. Rauta	Yes	MDM is discontinued	Through banking channel
	8	M. S. Sourbazar	Yes	MDM is discontinued	Through banking channel
	9	Kanya M. S. Sourbazar	Yes	MDM is discontinued	Through banking channel
	10	M. S. Bhaptia	Yes	MDM is discontinued	Through banking channel
Sonbarsa	11	M. S. Maina	Yes	MDM is discontinued	Through banking channel
	12	M. S. Jalsima	Yes	MDM is discontinued	Through banking channel
	13	M. S. Manori	Yes	MDM is discontinued	Through banking channel
	14	Upgraded M. S. Shahmaura	Yes	MDM is discontinued	Through banking channel
Salkhua	15	M. S. Salkhua	Yes	MDM is discontinued	Through banking channel
	16	M. S. Bahuarba	Yes	MDM is discontinued	Through banking channel
	17	P. S. Gorgama	Yes	MDM is discontinued	Through banking channel
	18	M. S. Goshpur	Yes	MDM is discontinued	Through banking channel
Nauhatta	19	Upgraded M. S. Nauhatta	Yes	MDM is discontinued	Through banking channel
	20	Kanya M. S. Nauhatta	Yes	MDM is discontinued	Through banking channel
	21	P. S. Kumarauli	Yes	MDM is discontinued	Through banking channel
	22	Upgraded M. S. Parabanna (Hindi)	Yes	MDM is discontinued	Through banking channel
	23	M. S. Shahpur	Yes	MDM is discontinued	Through banking channel
Banma Itahari	24	M. S. Sugma	Yes	MDM is discontinued	Through banking channel
	25	M. S. Pahlam	Yes	MDM is discontinued	Through banking channel
	26	P. S. Navtolia	Yes	MDM is discontinued	Through banking channel
	27	M. S. Maharas	No	MDM is discontinued	Through banking channel
	28	M. S. Teliahat	Yes	MDM is discontinued	Through banking channel
	29	P. S. Ghordaur	Yes	MDM is discontinued	Through banking channel
Patarghat	30	M. S. Bishanpur	Yes	MDM is discontinued	Through banking channel
	31	Kanya P. S. Kahra	Yes	MDM is discontinued	Through banking channel
	32	M. S. Patarghat	Yes	MDM is discontinued	Through banking channel
	33	M. S. Kamaljari	Yes	MDM is discontinued	Through banking channel
	34	M. S. Kapasia	Yes	MDM is discontinued	Through banking channel
	35	P. S. Basatola	Yes	MDM is discontinued	Through banking channel
Kahra	36	P. S. Thakurpatti Bangaon	Yes	MDM is discontinued	Through banking channel
Sattar Kataiya	37	P. S. Bihra	Yes	MDM is discontinued	Through banking channel
Mahishi	38	Kanya M. S. Mahishi	Yes	MDM is discontinued	Through banking channel
	39	P. S. Gorhoghat	Yes	MDM is discontinued	Through banking channel
	40	Kanya P. S. Satarwar	Yes	MDM is discontinued	Through banking channel

Table: 5**School-wise Status of Social Equity**

Name of Block	Sl. No.	Name of School	Gender/caste/community discrimination in cooking/serving/seating arrangements (Yes/No)	System of serving and seating arrangement for eating MDM
Simri Bakhtiyarpur	1	H. M. S. Simri Bakhtiyarpur	No	Students sit in queue with their plates and after that food items were served
	2	Kanya M. S. Sonpura	No	- Do -
	3	M. S. Sardiha	No	- Do -
	4	Upgraded M. S. Makhanabazar	No	- Do -
	5	Urdu M. S. Fakirtola	No	- Do -
	6	P. S. Ramtola	No	- Do -
Sourbazar	7	M. S. Rauta	No	- Do -
	8	M. S. Sourbazar	No	- Do -
	9	Kanya M. S. Sourbazar	No	- Do -
	10	M. S. Bhaptia	No	- Do -
Sonbarsa	11	M. S. Maina	No	- Do -
	12	M. S. Jalsima	MDM closed	Not observed
	13	M. S. Manori	No	- Do -
	14	Upgraded M. S. Shahmaura	No	- Do -
Salkhua	15	M. S. Salkhua	MDM closed	Not observed
	16	M. S. Bahuarba	No	- Do -
	17	P. S. Gorgama	No	- Do -
	18	M. S. Goshpur	No	- Do -
Nauhatta	19	Upgraded M. S. Nauhatta	No	- Do -
	20	Kanya M. S. Nauhatta	No	- Do -
	21	P. S. Kumarauli	No	- Do -
	22	Upgraded M. S. Parabanna (Hindi)	No	- Do -
	23	M. S. Shahpur	No	- Do -
Banma Itahari	24	M. S. Sugma	No	- Do -
	25	M. S. Pahlam	No	- Do -
	26	P. S. Navtolia	No	- Do -
	27	M. S. Maharas	MDM closed	Not observed
	28	M. S. Teliahat	MDM closed	Not observed
	29	P. S. Ghordaur	No	- Do -
Patarghat	30	M. S. Bishanpur	No	- Do -
	31	Kanya P. S. Kahra	No	- Do -
	32	M. S. Patarghat	No	- Do -
	33	M. S. Kamaljari	MDM closed	Not observed
	34	M. S. Kapasia	No	- Do -
	35	P. S. Basatola	No	- Do -
Kahra	36	P. S. Thakurpatti Bangaon	No	- Do -
Sattar Kataiya	37	P. S. Bihra	No	- Do -
Mahishi	38	Kanya M. S. Mahishi	No	- Do -
	39	P. S. Gorhoghat	No	- Do -
	40	Kanya P. S. Satarwar	No	- Do -

Table: 6**School-wise Status of Variety of Menu**

Name of Block	Sl. No.	Name of School	School displayed its weekly menu (Yes/No)	School adhere to the menu displayed (Yes/No)	Who decides the menu?	Schools served variety of food (Yes/No)
Simri Bakhtiyarpur	1	H. M. S. Simri Bakhtiyarpur	Yes	No	State/District level officers	Yes
	2	Kanya M. S. Sonpura	Yes	No	- Do -	Yes
	3	M. S. Sardiha	Yes	No	- Do -	Yes
	4	Upgraded M. S. Makhanabazar	Yes	No	- Do -	Yes
	5	Urdu M. S. Fakirtola	Yes	No	- Do -	Yes
	6	P. S. Ramtola	Yes	No	- Do -	Yes
Sourbazar	7	M. S. Rauta	Yes	No	- Do -	Yes
	8	M. S. Sourbazar	Yes	No	- Do -	Yes
	9	Kanya M. S. Sourbazar	Yes	No	- Do -	Yes
	10	M. S. Bhaptia	Yes	No	- Do -	Yes
Sonbarsa	11	M. S. Maina	Yes	No	- Do -	Yes
	12	M. S. Jalsima	Yes	MDM closed	- Do -	Not observed
	13	M. S. Manori	Yes	No	- Do -	Yes
	14	Upgraded M. S. Shahmaura	Yes	No	- Do -	Yes
Salkhua	15	M. S. Salkhua	Yes	MDM closed	- Do -	Not observed
	16	M. S. Bahuarba	Yes	No	- Do -	Yes
	17	P. S. Gorgama	Yes	No	- Do -	Yes
	18	M. S. Goshpur	Yes	No	- Do -	Yes
Nauhatta	19	Upgraded M. S. Nauhatta	Yes	No	- Do -	Yes
	20	Kanya M. S. Nauhatta	Yes	No	- Do -	Yes
	21	P. S. Kumarauli	Yes	No	- Do -	Yes
	22	Upgraded M. S. Parasbanna (Hindi)	Yes	No	- Do -	Yes
	23	M. S. Shahpur	Yes	No	- Do -	Yes
Banma Itahari	24	M. S. Sugma	Yes	No	- Do -	Yes
	25	M. S. Pahlam	Yes	No	- Do -	Yes
	26	P. S. Navtolia	Yes	No	- Do -	Yes
	27	M. S. Maharas	Yes	MDM closed	- Do -	Not observed
	28	M. S. Teliahat	Yes	MDM closed	- Do -	Not observed
	29	P. S. Ghordaur	Yes	No	- Do -	Yes
Patarghat	30	M. S. Bishanpur	Yes	No	- Do -	Yes
	31	Kanya P. S. Kahra	Yes	No	- Do -	Yes
	32	M. S. Patarghat	Yes	No	- Do -	Yes
	33	M. S. Kamaljari	Yes	MDM closed	- Do -	Not observed
	34	M. S. Kapasia	Yes	No	- Do -	Yes
	35	P. S. Basatola	Yes	No	- Do -	Yes
Kahra	36	P. S. Thakurpatti Bangaon	Yes	No	- Do -	Yes
Sattar Kataiya	37	P. S. Bihra	Yes	No	- Do -	Yes
Mahishi	38	Kanya M. S. Mahishi	Yes	No	- Do -	Yes
	39	P. S. Gorhoghat	Yes	No	- Do -	Yes
	40	Kanya P. S. Satarwar	Yes	No	- Do -	Yes

Table: 7**School-wise Status of Quality and Quantity of Meal**

Name of Block	Sl. No.	Name of School	Quality of meal (Good/Average/Poor)	Quantity of meal (Sufficient/Insufficient)
Simri Bakhtiyarpur	1	H. M. S. Simri Bakhtiyarpur	Good	Sufficient
	2	Kanya M. S. Sonpura	Good	Sufficient
	3	M. S. Sardiha	Average	Sufficient
	4	Upgraded M. S. Makhanabazar	Average	Sufficient
	5	Urdu M. S. Fakirtola	Average	Sufficient
	6	P. S. Ramtola	Average	Sufficient
Sourbazar	7	M. S. Rauta	Average	Sufficient
	8	M. S. Sourbazar	Good	Sufficient
	9	Kanya M. S. Sourbazar	Good	Sufficient
	10	M. S. Bhaptia	Average	Sufficient
Sonbarsa	11	M. S. Maina	Average	Sufficient
	12	M. S. Jalsima	MDM closed	Not observed
	13	M. S. Manori	Good	Sufficient
	14	Upgraded M. S. Shahmaura	Average	Sufficient
Salkhua	15	M. S. Salkhua	MDM closed	Not observed
	16	M. S. Bahuarba	Average	Sufficient
	17	P. S. Gorgama	Average	Sufficient
	18	M. S. Goshpur	Good	Sufficient
Nauhatta	19	Upgraded M. S. Nauhatta	Average	Sufficient
	20	Kanya M. S. Nauhatta	Good	Sufficient
	21	P. S. Kumarauli	Average	Sufficient
	22	Upgraded M. S. Parasbanna (Hindi)	Average	Sufficient
	23	M. S. Shahpur	Average	Sufficient
Banma Itahari	24	M. S. Sugma	Average	Sufficient
	25	M. S. Pahlam	Average	Sufficient
	26	P. S. Navtolia	Average	Sufficient
	27	M. S. Maharas	MDM closed	Not observed
	28	M. S. Teliahat	MDM closed	Not observed
	29	P. S. Ghordaur	Average	Sufficient
Patarghat	30	M. S. Bishanpur	Average	Sufficient
	31	Kanya P. S. Kahra	Good	Sufficient
	32	M. S. Patarghat	Average	Sufficient
	33	M. S. Kamaljari	MDM closed	Not observed
	34	M. S. Kapasia	Good	Sufficient
	35	P. S. Basatola	Average	Sufficient
Kahra	36	P. S. Thakurpatti Bangaon	Average	Sufficient
Sattar Kataiya	37	P. S. Bihra	Average	Sufficient
Mahishi	38	Kanya M. S. Mahishi	Average	Sufficient
	39	P. S. Gorhoghat	Average	Sufficient
	40	Kanya P. S. Satarwar	Average	Sufficient

Table: 8**School-wise Status on Supplementary Items**

Name of Block	Sl. No.	Name of School	School maintained Health Card for each child (Yes/No)	Frequency of health check-up	Children are given		Who administers these medicines?
					Micronutrients (Iron, folic acid & Vitamin - A dosage) (Yes/No)	De-worming medicine (Yes/No)	
Simri Bakhtiyarpur	1	H. M. S. Simri Bakhtiyarpur	Yes	Yearly	No	Yes	Medical Officer of Primary Health Centre
	2	Kanya M. S. Sonpura	Yes	Yearly	No	Yes	- Do -
	3	M. S. Sardiha	Yes	Yearly	No	Yes	- Do -
	4	Upgraded M. S. Makhanabazar	Yes	Yearly	No	Yes	- Do -
	5	Urdu M. S. Fakirtola	Yes	Yearly	No	Yes	- Do -
	6	P. S. Ramtola	Yes	Yearly	No	Yes	- Do -
Sourbazar	7	M. S. Rauta	Yes	Yearly	No	Yes	- Do -
	8	M. S. Sourbazar	Yes	Yearly	No	Yes	- Do -
	9	Kanya M. S. Sourbazar	Yes	Yearly	No	Yes	- Do -
	10	M. S. Bhaptia	Yes	Yearly	No	Yes	- Do -
Sonbarsa	11	M. S. Maina	Yes	Yearly	No	Yes	- Do -
	12	M. S. Jalsima	Yes	Yearly	No	Yes	- Do -
	13	M. S. Manori	Yes	Yearly	No	Yes	- Do -
	14	Upgraded M. S. Shahmaura	Yes	Yearly	No	Yes	- Do -
Salkhua	15	M. S. Salkhua	Yes	Yearly	No	Yes	- Do -
	16	M. S. Bahuarba	Yes	Yearly	No	Yes	- Do -
	17	P. S. Gorgama	Yes	Yearly	No	Yes	- Do -
	18	M. S. Goshpur	Yes	Yearly	No	Yes	- Do -
Nauhatta	19	Upgraded M. S. Nauhatta	Yes	Yearly	No	Yes	- Do -
	20	Kanya M. S. Nauhatta	Yes	Yearly	No	Yes	- Do -
	21	P. S. Kumarauli	Yes	Yearly	No	Yes	- Do -
	22	Upgraded M. S. Parasbanna (Hindi)	Yes	Yearly	No	Yes	- Do -
	23	M. S. Shahpur	Yes	Yearly	No	Yes	- Do -
Banma Itahari	24	M. S. Sugma	Yes	Yearly	No	Yes	- Do -
	25	M. S. Pahlam	Yes	Yearly	No	Yes	- Do -
	26	P. S. Navtolia	Yes	Yearly	No	Yes	- Do -
	27	M. S. Maharas	Yes	Yearly	No	Yes	- Do -
	28	M. S. Teliahat	Yes	Yearly	No	Yes	- Do -
	29	P. S. Ghordaur	Yes	Yearly	No	Yes	- Do -
Patarghat	30	M. S. Bishanpur	Yes	Yearly	No	Yes	- Do -
	31	Kanya P. S. Kahra	Yes	Yearly	No	Yes	- Do -
	32	M. S. Patarghat	Yes	Yearly	No	Yes	- Do -
	33	M. S. Kamaljari	Yes	Yearly	No	Yes	- Do -
	34	M. S. Kapsasia	Yes	Yearly	No	Yes	- Do -
	35	P. S. Basatola	Yes	Yearly	No	Yes	- Do -
Kahra	36	P. S. Thakurpatti Bangaon	Yes	Yearly	No	Yes	- Do -
Sattar Kataiya	37	P. S. Bihra	Yes	Yearly	No	Yes	- Do -
Mahishi	38	Kanya M. S. Mahishi	Yes	Yearly	No	Yes	- Do -
	39	P. S. Gorhoghat	Yes	Yearly	No	Yes	- Do -
	40	Kanya P. S. Satarwar	Yes	Yearly	No	Yes	- Do -

Table: 9**School-wise Status of Cooks and Helpers**

Name of Block	Sl. No.	Name of School	Who Cooks & served meal	Cooks & helpers engaged as per GOI norms (Yes/No)	Remuneration of cooks & helpers	Mode of payment of cooks & helpers (Cash/Cheque)	Remuneration paid to cooks & helpers regularly (Yes/No)	Composition of cooks & helpers				
								SC	ST	OBC	Minority	General
Simri Bakhtiyarpur	1	H. M. S. Simri Bakhtiyarpur	VSS	No	Rs.1000/-	Cheque	No	2	--	2	--	1
	2	Kanya M. S. Sonpura	VSS	No	Rs.1000/-	Cheque	No	2	--	--	--	1
	3	M. S. Sardiha	VSS	No	Rs.1000/-	Cheque	No	2	--	2	--	--
	4	Upgraded M. S. Makhanabazar	VSS	No	Rs.1000/-	Cheque	No	--	--	2	--	--
	5	Urdu M. S. Fakirtola	VSS	No	Rs.1000/-	Cheque	No	--	--	--	3	--
	6	P. S. Ramtola	VSS	No	Rs.1000/-	Cheque	No	--	--	2	--	--
Sourbazar	7	M. S. Rauta	VSS	No	Rs.1000/-	Cheque	No	--	--	1	--	2
	8	M. S. Sourbazar	VSS	No	Rs.1000/-	Cheque	No	--	--	3	1	--
	9	Kanya M. S. Sourbazar	VSS	No	Rs.1000/-	Cheque	No	--	--	2	--	--
	10	M. S. Bhaptia	VSS	No	Rs.1000/-	Cheque	No	--	--	4	--	--
Sonbarsa	11	M. S. Maina	VSS	No	Rs.1000/-	Cheque	No	--	--	1	--	1
	12	M. S. Jalsima	VSS	No	Rs.1000/-	Cheque	No	--	--	2	--	--
	13	M. S. Manori	VSS	No	Rs.1000/-	Cheque	No	--	--	3	--	--
	14	Upgraded M. S. Shahmaura	VSS	No	Rs.1000/-	Cheque	No	--	--	2	--	--
Salkhua	15	M. S. Salkhua	VSS	No	Rs.1000/-	Cheque	No	--	--	4	--	--
	16	M. S. Bahuarba	VSS	No	Rs.1000/-	Cheque	No	1	--	4	--	--
	17	P. S. Gorgama	VSS	No	Rs.1000/-	Cheque	No	--	--	3	--	--
	18	M. S. Goshpur	VSS	No	Rs.1000/-	Cheque	No	2	--	2	--	--
Nauhatta	19	Upgraded M. S. Nauhatta	VSS	No	Rs.1000/-	Cheque	No	--	--	--	3	--
	20	Kanya M. S. Nauhatta	VSS	No	Rs.1000/-	Cheque	No	--	--	3	--	--
	21	P. S. Kumarauli	VSS	No	Rs.1000/-	Cheque	No	--	--	2	--	--
	22	Upgraded M. S. Parasbanna (Hindi)	VSS	No	Rs.1000/-	Cheque	No	1	--	2	--	--
	23	M. S. Shahpur	VSS	No	Rs.1000/-	Cheque	No	--	--	3	--	--
Banma Itahari	24	M. S. Sugma	VSS	No	Rs.1000/-	Cheque	No	1	--	2	--	1
	25	M. S. Pahlam	VSS	No	Rs.1000/-	Cheque	No	2	--	3	--	--
	26	P. S. Navtolia	VSS	No	Rs.1000/-	Cheque	No	--	--	2	--	--
	27	M. S. Maharas	VSS	No	Rs.1000/-	Cheque	No	--	--	3	--	--
	28	M. S. Teliahat	VSS	No	Rs.1000/-	Cheque	No	--	--	4	--	--
	29	P. S. Ghordaur	VSS	No	Rs.1000/-	Cheque	No	--	--	3	--	--
Patarghat	30	M. S. Bishanpur	VSS	No	Rs.1000/-	Cheque	No	3	--	--	--	1
	31	Kanya P. S. Kahra	VSS	No	Rs.1000/-	Cheque	No	--	--	2	--	--
	32	M. S. Patarghat	VSS	No	Rs.1000/-	Cheque	No	1	--	1	1	--
	33	M. S. Kamaljari	VSS	No	Rs.1000/-	Cheque	No	1	--	2	--	--
	34	M. S. Kapasia	VSS	No	Rs.1000/-	Cheque	No	2	--	2	--	--
	35	P. S. Basatola	VSS	No	Rs.1000/-	Cheque	No	--	--	1	--	1
Kahra	36	P. S. Thakurpatti Bangaon	VSS	Yes	Rs.1000/-	Cheque	No	--	--	1	--	1
Sattar Kataiya	37	P. S. Bihra	VSS	Yes	Rs.1000/-	Cheque	No	--	--	--	2	--
Mahishi	38	Kanya M. S. Mahishi	VSS	No	Rs.1000/-	Cheque	No	1	--	--	--	2
	39	P. S. Gorchoghat	VSS	Yes	Rs.1000/-	Cheque	No	1	--	1	--	--
	40	Kanya P. S. Satarwar	VSS	Yes	Rs.1000/-	Cheque	No	--	--	--	--	1

Table: 10**School-wise Status on Pucca Kitchen Shed-cum-Store**

Name of Block	Sl. No.	Name of School	Scheme under kitchen shed constructed	Constructed & in use	Constructed but not in use	Under construction	Sanctioned but construction not started	Not sanctioned
Simri Bakhtiyarpur	1	H. M. S. Simri Bakhtiyarpur	SSA	Yes	----	----	----	----
	2	Kanya M. S. Sonpura	SSA	Yes	----	----	----	----
	3	M. S. Sardaha	MDM	Yes	----	----	----	----
	4	Upgraded M. S. Makhanabazar	SSA	Yes	----	----	----	----
	5	Urdu M. S. Fakirtola	SSA	Yes	----	----	----	----
	6	P. S. Ramtola	SSA	Yes	----	----	----	----
Sourbazar	7	M. S. Rauta	SSA	Yes	----	----	----	----
	8	M. S. Sourbazar	SSA	Yes	----	----	----	----
	9	Kanya M. S. Sourbazar	SSA	Yes	----	----	----	----
	10	M. S. Bhaptia	SSA	Yes	----	----	----	----
Sonbarsa	11	M. S. Maina	Zila Parishad	Yes	----	----	----	----
	12	M. S. Jalsima	SSA	----	----	----	Yes	----
	13	M. S. Manori	SSA	Yes	----	----	----	----
	14	Upgraded M. S. Shahmaura	SSA	Yes	----	----	----	----
Salkhua	15	M. S. Salkhua	SSA	Yes	----	----	----	----
	16	M. S. Bahuarba	SSA	Yes	----	----	----	----
	17	P. S. Gorgama	SSA	Yes	----	----	----	----
	18	M. S. Goshpur	MDM	Yes	----	----	----	----
Nauhata	19	Upgraded M. S. Nauhata	SSA	Yes	----	----	----	----
	20	Kanya M. S. Nauhata	SSA	Yes	----	----	----	----
	21	P. S. Kumarauli	SSA	Yes	----	----	----	----
	22	Upgraded M. S. Parasbanna (Hindi)	SSA	Yes	----	----	----	----
	23	M. S. Shahpur	SSA	Yes	----	----	----	----
Banma Itahari	24	M. S. Sugma	SSA	Yes	----	----	----	----
	25	M. S. Pahlam	SSA	Yes	----	----	----	----
	26	P. S. Navtolia	MDM	Yes	----	----	----	----
	27	M. S. Maharas	MDM	Yes	----	----	----	----
	28	M. S. Teliahat	SSA	Yes	----	----	----	----
	29	P. S. Ghordaur	SSA	Yes	----	----	----	----
Patarghat	30	M. S. Bishanpur	SSA	Yes	----	----	----	----
	31	Kanya P. S. Kahra	SSA	Yes	----	----	----	----
	32	M. S. Patarghat	SSA	Yes	----	----	----	----
	33	M. S. Kamaljari	MDM	Yes	----	----	----	----
	34	M. S. Kapasia	SSA	Yes	----	----	----	----
	35	P. S. Basatola	MDM	Yes	----	----	----	----
Kahra	36	P. S. Thakurpatti Bangaon	SSA	----	----	Yes	----	----
Sattar Kataiya	37	P. S. Bihra	SSA	----	----	Yes	----	----
Mahishi	38	Kanya M. S. Mahishi	SSA	----	----	Yes	----	----
	39	P. S. Gorhoghat	----	----	----	----	----	Yes
	40	Kanya P. S. Satarwar	SSA	----	----	Yes	----	----

Table: 11

School-wise Availability of drinking Water, Utensils and Fuel for Cooking Food Items of MDM

Name of Block	Sl. No.	Name of School	Potable water is available for cooking & drinking (Yes/No)	Utensils are		Kinds of fuel used for cooking food items
				Available (Yes/No)	Adequate (Yes/No)	
Simri Bakhtiyarpur	1	H. M. S. Simri Bakhtiyarpur	Yes	Yes	No	Firewood
	2	Kanya M. S. Sonpura	Yes	Yes	No	Firewood
	3	M. S. Sardiha	Yes	Yes	No	Firewood
	4	Upgraded M. S. Makhanabazar	Yes	Yes	No	Firewood
	5	Urdu M. S. Fakirtola	Yes	Yes	No	Firewood
Sourbazar	6	P. S. Ramtola	Yes	Yes	No	Firewood
	7	M. S. Rauta	Yes	Yes	No	Firewood
	8	M. S. Sourbazar	Yes	Yes	No	Firewood
	9	Kanya M. S. Sourbazar	Yes	Yes	No	Firewood
	10	M. S. Bhaptia	Yes	Yes	No	Firewood
Sonbarsa	11	M. S. Maina	Yes	Yes	No	Gas
	12	M. S. Jalsima	Yes	Yes	No	Firewood
	13	M. S. Manori	Yes	Yes	No	Firewood
	14	Upgraded M. S. Shahmaura	Yes	Yes	No	Firewood
Salkhua	15	M. S. Salkhua	Yes	Yes	No	Firewood
	16	M. S. Bahuarba	Yes	Yes	No	Firewood
	17	P. S. Gorgama	Yes	Yes	No	Firewood
	18	M. S. Goshpur	Yes	Yes	No	Firewood
Nauhatta	19	Upgraded M. S. Nauhatta	Yes	Yes	No	Firewood
	20	Kanya M. S. Nauhatta	Yes	Yes	No	Firewood
	21	P. S. Kumarauli	Yes	Yes	No	Firewood
	22	Upgraded M. S. Parasbanna (Hindi)	Yes	Yes	No	Firewood
	23	M. S. Shahpur	Yes	Yes	No	Firewood
Banma Itahari	24	M. S. Sugma	Yes	Yes	No	Firewood
	25	M. S. Pahlam	Yes	Yes	No	Firewood
	26	P. S. Navtolia	Yes	Yes	No	Firewood
	27	M. S. Maharas	Yes	Yes	No	Firewood
	28	M. S. Teliहत	Yes	Yes	No	Firewood
Patarghat	29	P. S. Ghordaur	Yes	Yes	No	Firewood
	30	M. S. Bishanpur	Yes	Yes	No	Firewood
	31	Kanya P. S. Kahra	Yes	Yes	No	Firewood
	32	M. S. Patarghat	Yes	Yes	No	Firewood
	33	M. S. Kamaljari	Yes	Yes	No	Firewood
Kahra	34	M. S. Kapasia	Yes	Yes	No	Firewood
	35	P. S. Basatola	Yes	Yes	No	Firewood
	36	P. S. Thakurpatti Bangaon	Yes	Yes	No	Firewood
	37	P. S. Bihra	Yes	Yes	No	Firewood
	38	Kanya M. S. Mahishi	Yes	Yes	No	Firewood
Mahishi	39	P. S. Gorhoghat	Yes	Yes	No	Firewood
	40	Kanya P. S. Satarwar	Yes	Yes	No	Firewood

Table: 12**School-wise Status on Safety and Hygiene**

Name of Block	Sl. No.	Name of School	Children encouraged to wash hands before and after eating (Yes/No)	Children take meals in an orderly manner (Yes/No)	Conservation of water (Yes/No)	Cooking process and storage of fuel safe (Yes/No)
Simri Bakhtiyarpur	1	H. M. S. Simri Bakhtiyarpur	Yes	Yes	No	Yes
	2	Kanya M. S. Sonpura	Yes	Yes	No	Yes
	3	M. S. Sardiha	Yes	Yes	No	Yes
	4	Upgraded M. S. Makhanabazar	Yes	Yes	No	Yes
	5	Urdu M. S. Fakirtola	Yes	Yes	No	Yes
	6	P. S. Ramtola	Yes	Yes	No	Yes
Sourbazar	7	M. S. Rauta	Yes	Yes	No	Yes
	8	M. S. Sourbazar	Yes	Yes	No	Yes
	9	Kanya M. S. Sourbazar	Yes	Yes	No	Yes
	10	M. S. Bhaptia	Yes	Yes	No	Yes
Sonbarsa	11	M. S. Maina	Yes	Yes	No	Yes
	12	M. S. Jalsima	MDM closed	Not observed	Not observed	Not observed
	13	M. S. Manori	Yes	Yes	No	Yes
	14	Upgraded M. S. Shahmaura	Yes	Yes	No	Yes
Salkhua	15	M. S. Salkhua	MDM closed	Not observed	Not observed	Not observed
	16	M. S. Bahuarba	Yes	Yes	No	Yes
	17	P. S. Gorgama	Yes	Yes	No	Yes
	18	M. S. Goshpur	Yes	Yes	No	Yes
Nauhatta	19	Upgraded M. S. Nauhatta	Yes	Yes	No	Yes
	20	Kanya M. S. Nauhatta	Yes	Yes	No	Yes
	21	P. S. Kumarauli	Yes	Yes	No	Yes
	22	Upgraded M. S. Parasbanna (Hindi)	Yes	Yes	No	Yes
	23	M. S. Shahpur	Yes	Yes	No	Yes
Banma Itahari	24	M. S. Sugma	Yes	Yes	No	Yes
	25	M. S. Pahlam	Yes	Yes	No	Yes
	26	P. S. Navtolia	Yes	Yes	No	Yes
	27	M. S. Maharas	MDM closed	Not observed	Not observed	Not observed
Patarghat	28	M. S. Teliahat	MDM closed	Not observed	Not observed	Not observed
	29	P. S. Ghordaur	Yes	Yes	No	Yes
	30	M. S. Bishanpur	Yes	Yes	No	Yes
	31	Kanya P. S. Kahra	Yes	Yes	No	Yes
	32	M. S. Patarghat	Yes	Yes	No	Yes
	33	M. S. Kamaljari	MDM closed	Not observed	Not observed	Not observed
	34	M. S. Kapasia	Yes	Yes	No	Yes
	35	P. S. Basatola	Yes	Yes	No	Yes
Kahra	36	P. S. Thakurpatti Bangaon	Yes	Yes	No	Yes
	37	P. S. Bihra	Yes	Yes	No	Yes
Mahishi	38	Kanya M. S. Mahishi	Yes	Yes	No	Yes
	39	P. S. Gorhohghat	Yes	Yes	No	Yes
	40	Kanya P. S. Satarwar	Yes	Yes	No	Yes

Table: 13

Block-wise List of Schools Visited in Saharsa District with DISE Code

Name of Block	Sl. No.	Name of School	DISE Code
Simri Bakhtiyarpur	1	H. M. S. Simri Bakhtiyarpur	10120804501
	2	Kanya M. S. Sonpura	10120800303
	3	M. S. Sardiha	10120801102
	4	Upgraded M. S. Makhanabazar	10120804502
	5	Urdu M. S. Fakirtola	10120804512
	6	P. S. Ramtola	10120804510
Sourbazar	7	M. S. Rauta	10120500901
	8	M. S. Sourbazar	10120501601
	9	Kanya M. S. Sourbazar	10120501602
	10	M. S. Bhaptia	10120503002
Sonbarsa	11	M. S. Maina	10120700201
	12	M. S. Jalsima	10120705201
	13	M. S. Manori	10120704301
	14	Upgraded M. S. Shahmaura	10120703301
Salkhua	15	M. S. Salkhua	10120901103
	16	M. S. Bahuarba	10120900401
	17	P. S. Gorgama	10120901801
	18	M. S. Goshpur	10120900801
Nauhatta	19	Upgraded M. S. Nauhatta	10120101108
	20	Kanya M. S. Nauhatta	10120101106
	21	P. S. Kumarauli	10120100401
	22	Upgraded M. S. Parasbanna (Hindi)	10120102702
	23	M. S. Shahpur	10120102501
Banma Itahari	24	M. S. Sugma	10121000702
	25	M. S. Pahlam	10121001401
	26	P. S. Navtolia	10121001501
	27	M. S. Maharas	10121001502
	28	M. S. Teliahat	10121000103
	29	P. S. Ghordaur	10121000603
Patarghat	30	M. S. Bishanpur	10120600901
	31	Kanya P. S. Kahra	10120600206
	32	M. S. Patarghat	10120601001
	33	M. S. Kamaljari	10120600102
	34	M. S. Kapasia	10120600101
	35	P. S. Basatola	10120600902
Kahra	36	P. S. Thakurpatti Bangaon	10120400104
Sattar Kataiya	37	P. S. Bihra	10120201901
Mahishi	38	Kanya M. S. Mahishi	10120300101
	39	P. S. Gorchoghat	10120306301
	40	Kanya P. S. Satarwar	10120301702

(C) Mid-Day Meal Scheme: Sheohar District

3.1	Name of the District	Sheohar
3.2	Date of visit to the District/EGS/Schools	10th December to 19th December 2012
3.3	Total No. of Sampled Schools Visited	40

1	<p><u>REGULARITY IN SERVING MEAL:</u></p> <p>(i) Whether the school is serving hot cooked meal daily:</p> <p>In Sheohar district, on the day of visit it was found that 20 (50%) sampled schools out of 40 sampled schools are serving hot cooked meals daily in MDM to the students of all classes.</p> <p>The MI members observed that in 8 (20%) sampled schools the MDM is being served by NGO (Bal Vikash Prayawaran Sanrakshan Sanstha, New Delhi) was not hot.</p> <p>In rest of the sampled schools MDM was prepared and served by VSS/MTA was hot.</p> <p style="text-align: right;">School-wise break-up may be seen in the Table No. - 1.</p>																						
	<p>(ii) If there was interruption, what was the extent and reasons for the same:</p> <p>In 20 (50%) sampled schools of this district was not serving hot cooked meals regularly to their children due to many reasons. The break-up of reasons are as follows in respect of interruption of MDM in Sheohar district where sampled schools are not serving hot cooked meals on the day of visit:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Sl. No.</th> <th style="text-align: center;">Reasons</th> <th style="text-align: center;">No. of sampled schools</th> <th style="text-align: center;">Percent</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1</td> <td>Due to lack of rice</td> <td style="text-align: center;">14</td> <td style="text-align: center;">35.0</td> </tr> <tr> <td style="text-align: center;">2</td> <td>Due to lack of cooking cost</td> <td style="text-align: center;">3</td> <td style="text-align: center;">7.5</td> </tr> <tr> <td style="text-align: center;">3</td> <td>Due to lack of rice and cooking cost</td> <td style="text-align: center;">2</td> <td style="text-align: center;">5.0</td> </tr> <tr> <td style="text-align: center;">4</td> <td>Due to lack of firewood</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2.5</td> </tr> </tbody> </table> <p>After the discussion with students, teachers, parents, VSS members and also crosschecking the MDM register & records, MI members found that MDM was not being served regularly. For instance, it was reported to us that it was not served since last 5 days in M. S. Barahi Jagdish Balak (Block - Purnahiya).</p> <p>It was worst in some other schools, for example it was not served since last 134 days in M. S. Bhataha (Block - Dumari Katsari), since last 119 days in P. S. Purana Bazar S. C. Tola (Block - Piprahi), since last 108 days in M. S. Minapur Balha (Block - Piprahi), since 105 days in M. S. Phulkaha (Block - Dumari Katsari), since last 104 days in M. S. Dhankaul (Block - Piprahi), since last 96 days in M. S. Adouri Balak (Block - Purnahiya). Since last 74 days in M. S. Kuamma (Block - Piprahi), since last 65 days in P. S. Chhitauni Arazi (Block- Tariyani), since last 62 days in M. S. Lalgargh (Block - Dumari Katsari), since last 61 days in M. S. Narwara (Block- Tariyani), since last 60 days in M. S. Aura (Block- Tariyani), since last 45 days in M. S. Chiraiya (Block - Purnahiya), since last 43 days in P. S. Sarwarpur</p>			Sl. No.	Reasons	No. of sampled schools	Percent	1	Due to lack of rice	14	35.0	2	Due to lack of cooking cost	3	7.5	3	Due to lack of rice and cooking cost	2	5.0	4	Due to lack of firewood	1	2.5
Sl. No.	Reasons	No. of sampled schools	Percent																				
1	Due to lack of rice	14	35.0																				
2	Due to lack of cooking cost	3	7.5																				
3	Due to lack of rice and cooking cost	2	5.0																				
4	Due to lack of firewood	1	2.5																				

(Block- Tariyani), since last 39 days in M. S. Barahi Mohan (Block - Purnahiya), since last 34 days in M. S. Chhitauni (Block- Tariyani), since last 34 days in M. S. Shyampur West (Block - Dumari Katsari), since last 30 days in U. M. S. Bedoul Adam Purnahiya (Block - Purnahiya), since last 20 days in M. S. Chamanpur (Block - Sheohar), since last 13 days in M. S. Basahia (Block - Piprahi).

The main reason of interruption of MDM in schools of Sheohar district was unavailability of rice, cooking cost and firewood.

School-wise break-up may be seen in the Table No. - 1.

2

TRENDS:

Extent of variation (As per school records vis-à-vis actual position/status on the day of visit):

The trend was found to be by and large increasing in all the following Nos. The present figure is as follows:

No.	Details	Figure (No. of Students)
(i)	Enrollment	20, 497
(ii)	No. of children opted for Mid Day Meal	20, 197
(iii)	No. of children attending the school on the day of visit	10, 704
(iv)	No. of children availing MDM as per MDM Register	5, 043
(v)	No. of children actually availing MDM on the day of visit	5, 043
(v)	No. of children availed MDM on the previous day	4, 809

The above table reveals that –

- In the given 40 schools the total number of students enrolled was found to be 20, 497.
- Out of the total number of students enrolled in the 40 schools 10, 704 students were found to be present on the day of visit of monitoring team which comes to 52.2 percent of students attending the class on the day of visit of the monitoring team.
- On the date of visit of MI team out of the total number of students enrolled 5, 043 students were found to be taking MDM which comes to 24.6 percent of the total enrolled students taking MDM on the given date.
- On the date previous to the date of visit, it was reported, as per official record that out of the total number of students enrolled 4, 809 students had taken MDM which comes to 23.5 percent of the total enrolled students taking MDM.

Observation:

- Food served was of poor quality.
- Food normally served by NGO reported to be not hot.

Suggestions:

Important steps should be taken by the concerned authority as early as possible to improve the quality and also regularize the MDM in the schools in respect to Right to Education.

School-wise break-up may be seen in the Table No. - 2.

3	<p><u>REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOL LEVEL:</u></p> <p>(i) Is school receiving food grain regularly? If there is delay in delivering food grains, what is the extent of delay and reasons for the same:</p> <p>The food grains were being received regularly by 15 (37.5%) sampled schools whereas it was not being received regularly by 17 (40%) sampled schools. on the other hand the MDM is being served by NGO (Bal Vikash Prayawaran Sanrakshan Sanstha, New Delhi) in 8 (20%) sampled school.</p> <p>The HM of concerned schools informed the MI that the MDM remains closed for months because of non availability of rice with the dealer.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 3.</p> <p>(ii) Is buffer stock of one-month's requirement is maintained:</p> <p>The buffer stock of one month's requirement was maintained by 15 (37.5%) sampled schools of Sheohar district.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 3.</p> <p>(iii) Is the quantity of food grain supplied was as per the marked/indicated weight:</p> <p>The HM, teachers and community people reported to MI members that quantity of food grain supplied by dealers in sampled schools was not matched with the marked/ indicated weight. They were facing so many problems. But none of them has lodged complains in front of the higher authority. The MI members also observed that the bag of food grains (rice) was not properly packed by FCI.</p> <p>(iv) Is the food grains delivered at the school:</p> <p>The HM of sampled schools reported to MI members that the food grains are delivered at school by the concerned dealer.</p> <p>(v) Is the quality of food grain good:</p> <p>The quality of food grains was found good in 2 (5%) sampled schools and average in 13 (32.5%) sampled schools. On the other hand in 17 schools (42.5%) the MDM was completely closed due to lack of rice whereas the MDM is being served by NGO (Bal Vikash Prayawaran Sanrakshan Sanstha, New Delhi) in 8 (20%) sampled school.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 3.</p>
4	<p><u>REGULARITY IN DELIVERING COOKING COST TO SCHOOL LEVEL:</u></p> <p>(i) Is school/implementing agency receiving cooking cost in advance regularly? If there is delay in delivering cooking cost, what is the extent of delay and reasons for it:</p> <p>27 schools (67.5%) of Sheohar district were receiving cooking cost in advance regularly. But the HM of 5 (12.5%) school reported to MI members that they are not receiving cooking cost in advance regularly. On the other hand the MDM is being served by NGO (Bal Vikash Prayawaran Sanrakshan Sanstha, New Delhi) in 8 (20%) sampled school.</p> <p>Cooking cost (Rs.3.14 per head per day in primary schools and Rs.4.65 per head in upper primary schools) was released to majority of schools in advance by the concerned office of the district.</p>

	School-wise break-up may be seen in the Table No. - 4.
	(ii) In case of delay, how schools/implementing agency manages to ensure that there is no disruption in the feeding programme:
	In case of delay of cooking cost MDM is discontinued.
	(iii) Is cooking cost paid by Cash or through banking channel:
	32 (80%) sampled schools received cooking cost for MDM through banking channel. On the other hand the MDM is being served by NGO (Bal Vikash Prayawaran Sanrakshan Sanstha, New Delhi) in 8 (20%) sampled school.
5	<u>SOCIAL EQUITY:</u>
	(i) Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements:
	There was no caste / gender/ disability based discrimination seen during the serving of the Mid-Day Meal to the students in sampled schools of Sheohar district. All children were treated equally irrespective of caste, gender and disability. School-wise break-up may be seen in the Table No. - 5.
	(ii) What is the system of serving and seating arrangements for eating:
	Students were encouraged to sit in queue with their plates and after that food items were served by the cooks. Tat-Patti or carpet was not available in schools for this purpose.
6	<u>VARIETY OF MENU:</u>
	(i) Has the school displayed its weekly menu at a place noticeable to community, and is it able to adhere to the menu displayed:
	All (40) sampled schools had displayed its weekly menu but they hardly adhered to the menu displayed. School-wise break-up may be seen in the Table No. - 6.
	(ii) Who decides the menu:
	The State/District level officers of MDM decided the menu and a copy of such menu were provided to schools with a request to serve the MDM to their students according to the given menu.
	(iii) Is there variety in the food served or is the same food served daily:
	Sampled schools of Sheohar district are serving variety of food where it is being served. The food items i.e. khichari-chokha, rice-pulse & vegetables, rice-rajma, Rice-nutrela etc. was served in sampled schools of this district where it is being served.
	(iv) Does the daily menu include rice / wheat preparation, dal and vegetables:
	Sampled schools of Sheohar district included rice preparation, dal and vegetables in their daily menu where it is being served, while none of sampled schools of this district

	included wheat preparation in their daily menu. Green vegetables are rarely cooked in the sampled schools.
7	<p><u>QUALITY & QUANTITY OF MEAL:</u></p> <p>Feedback from children on –</p> <p>(i) Quality of meal:</p> <ul style="list-style-type: none"> • When the MI observers asked the children, parents and community members about the quality of mid-day meal which was served in schools, it was discovered that they were not happy with quality of food. Most of schools served often average quality of food items in unhygienic condition. Food was cooked and kept in open and dirty ground. • The quality of meal was found good in 2 (5%) sampled schools and average in 18 (45%) sampled schools. On the other hand in 20 schools (50%) the MDM was completely closed due to lack of rice, cooking cost and firewood. • Adequate number of plates was often not available in schools; therefore, many children bring their own plates for taking food. <p style="text-align: right;">School-wise break-up may be seen in the Table No. - 7.</p> <p>(ii) Quantity of meal:</p> <ul style="list-style-type: none"> • When the MI observers asked the children, parents and community members about the quantity of mid-day meal which was served in the schools, it was discovered that they were happy with quantity of food. • Sufficient quantity of food items was served in 20 (50%) schools. On the other hand, in 20 schools (50%) the MDM was completely closed due to lack of cooking cost and long leave of cooks. <p style="text-align: right;">School-wise break-up may be seen in the Table No. - 7.</p> <p>(iii) If children were not happy, Please give reasons and suggestions to improve:</p> <p>Children were not happy with MDM because:</p> <ul style="list-style-type: none"> • Poor quality of food materials is often served in unhygienic condition. • Food is cooked and kept in open and dirty ground. • They are forced to sit on the ground without any proper sitting arrangement like <i>tat-patti</i>, <i>carpet</i> etc. • Some children complained that they have to bring their own plates to eat the MDM. • Poor quality of food items is often served by the NGO. • The NGO is not providing hot cooked meal regularly in the school. • The NGO is not providing hot cooked meal timely in the school. <p>Suggestions given by students for improvement in MDM:</p> <ul style="list-style-type: none"> • Better quality of rice should be provided to the school authority. • Better quality of pulse and green vegetables with proper quantity should be served by the school management.

- Fruits/Salad also must be included in the MDM.
- Food items must be served by the concerned authority as per the menu.
- Proper sitting arrangement also should be provided in the school.
- Adequate utensils and plates should be available in schools for providing MDM.
- Proper monitoring is necessary for maintaining the quality and quantity of meal.
- Instead of NGOs, MDM should be prepared and served by the school management committee.

Suggestions given by teachers for improvement in MDM:

- Supply of rice should be regular
- Separate staff should be appointed to look after MDM in the school.
- @ Rs10/- per students should be given by the Govt. for better quality of meal.
- Adequate utensils and plates should be made available in schools for preparing and serving the MDM.

Suggestions given by parents and community people for improvement in MDM:

- The services of NGO should be taken off immediately in respect of MDM because-
 - (a) Poor quality of food items is often served by the NGO irregular manner in the schools.
 - (b) The NGO is not providing hot cooked meal timely in the schools.
 - (c) The quality of food being served by NGO is so poor that the children refused to eat them in many schools.
- Instead of NGOs, MDM should be prepared and served by the school management committee. In this regard, responsibility should be given to the present VSS/MTA of concerned school.
- Separate person should be appointed at CRC level to look after the MDM quantity and quality in the school.
- Block level authority must visit once in a week to see the MDM facilities in the schools.
- Concerned people must be punished for serving bad quality of meal
- Better quality food should be provided to the children.
- Green vegetables should also be given to the students in MDM.
- Supply of rice should be regular in the schools.

Suggestions given MI for improvement in MDM:

- The NGO is not doing good job in relation to preparation and distribution of hot cooked meal as reported by the different level of authority as well as children and parents/community people of the coverage area.
- MDM should be prepared and served either school level or Panchayat level. In this regard, responsibility should be given to present VSS/MTA of concerned school or Panchayat level authority.
- Food grains and cooking cost should be provided to the VSS/MTA of concerned

	<p>school regularly.</p> <ul style="list-style-type: none"> • Block level authority must visit once in a week to see the MDM facilities in the schools. • Separate person should be appointed at CRC level to look after the quality of MDM in schools. • Green vegetables should also be given to the students in MDM. • Light food items may also be distributed among students at dismissal hours, so that the students may have incentive to wait till the school hours are over. • Amount for MDM food items should be increased to Rs10/- per students for better quality of meal. • Separate trained staff should be appointed to look after MDM in the school. • The gas facilities should be provided to the schools for cooking the food. • Adequate utensils and plates should be made available in the school for preparing and serving the MDM. • Fruits and Salad also should be given to the students for better nutrition at least twice in a week. • Provision should be made by the government for construction of a dining hall in each school where children may take their meal in proper manner and in hygienic condition. • For different types of expenditure schools must maintain different account so that it gives clear picture. • The remuneration of cooks should be increased by another Rs.1000/- presently they are being given Rs. 1000/-which is insufficient.
8	<p><u>SUPPLEMENTARY:</u></p> <p>(i) Is there school Health Card maintained for each child:</p> <p>The health card was available for all the students in 26 (65%) sampled schools.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 8.</p> <p>(ii) What is the frequency of health check-up:</p> <p>Health check-up of school students was done only one time in 26 (65%) sampled schools of Sheohar district during 2011-12.</p> <p>(iii) Whether children are given micronutrients (iron, folic acid, vitamin – A dosage) and de-worming medicine periodically:</p> <p>Micronutrients (Iron, folic acid & vitamin – A dosage) which are necessary for improving the health and proper growth of the children was not provided in any sampled schools of Sheohar district, whereas de-worming medicine was given to the children only one time in 26 (65%) sampled schools of Sheohar district during 2011-12.</p> <p>(vi) Who administers these medicines and at what frequency:</p> <p>The Medical Officer of Primary Health Center of concerned block administers these medicines. It was rarely distributed in different schools of concerned block as reported by</p>

	HM, teachers, parents and community people of coverage area of schools.																
9	<p><u>STATUS OF COOKS:</u></p> <p>(iii) Who cooks and serves the meal? (Cook cum helper appointed by the Department/VEC/ Self Help Group/NGO/Contractor):</p> <p>In 32 sampled schools (80%) of Sheohar district MDM preparation and distribution are managed by the VSS of concerned school but in 8 sampled schools (20%) MDM preparation and distribution are managed by the NGO. Hence the cook-cum-helper is appointed by the VSS/NGO of the concerned school.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 9.</p> <p>(ii) Is the number of cooks and helpers engaged in the school as per GOI norms:</p> <p>All (40) sampled schools visited have got guidelines of Government of India with regard to the number of cooks to be engaged by them. As per the norms of Govt. of India for every block of 50 children one cook cum helper can be engaged by the concerned school after taking the permission of their higher authority. It depends on average number of student's attendance of the previous month of the school.</p> <p>But majority of 29 sampled schools (72.5%) are not engaging proper numbers of cooks in Sheohar district even as per this norms. Normally lacking permission from higher authority every time for increased attendance in school becomes difficult.</p> <p>Proper number of cooks-cum-helpers were engaged by only 11 (27.5%) sampled schools of this district.</p> <p>(iii) What is remuneration paid to cooks cum helpers and mode of payment:</p> <p>School where MDM is cooked & served the honorarium of Rs.1000/- per month is paid to a cook. But in such schools where MDM was served by NGO, MDM cooks/helpers paid the honorarium Rs.500/- per month. The HM reported to MI members that the remuneration of cooks/helpers was paid by them through banking channel.</p> <p>(iv) Is the remuneration paid to cooks cum helpers regularly:</p> <p>The remuneration of cooks/helpers was not paid regularly (i.e. once in a month). The cooks/helpers of sampled schools reported MI members that they did not receive their remuneration from September, 2012. The HM, teachers and community people has also authenticated this matter.</p> <p>(v) Specify the social composition of cooks cum helpers? (SC/ST/OBC/Minority):</p> <p>Cooks/helpers of OBC category were found in majority of (36) sampled schools (90%) of Sheohar district. Outside OBC category the break-up of cooks of different castes was as follows:</p> <table border="1"> <thead> <tr> <th>Sl. No.</th> <th>Caste Category</th> <th>No. of Sampled Schools</th> <th>Percent</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>SC</td> <td>14</td> <td>35.0</td> </tr> <tr> <td>2</td> <td>Minority</td> <td>2</td> <td>5.0</td> </tr> <tr> <td>3</td> <td>General</td> <td>9</td> <td>22.5</td> </tr> </tbody> </table>	Sl. No.	Caste Category	No. of Sampled Schools	Percent	1	SC	14	35.0	2	Minority	2	5.0	3	General	9	22.5
Sl. No.	Caste Category	No. of Sampled Schools	Percent														
1	SC	14	35.0														
2	Minority	2	5.0														
3	General	9	22.5														

	School-wise break-up may be seen in the Table No. - 9.
10	<p><u>INFRASTRUCTURE:</u></p> <p>Is a pucca kitchen shed-cum-store:</p> <p>8. Constructed and in use</p> <p>9. Scheme under which kitchen sheds constructed – MDM/SSA/Others</p> <p>10. Constructed but not in use (Reason for not using)</p> <p>11. Under construction</p> <p>12. Sanctioned, but construction not started</p> <p>13. Not sanctioned</p> <p>14. Any other (specify)</p>
	<ul style="list-style-type: none"> • The pucca kitchen shed-cum-store was available and also in use in 18 (45%) of the sampled schools of Sheohar district and it was constructed under SSA scheme. • 14 (35%) sampled schools has received amount for construction of a Kitchen shed. But the construction of pucca kitchen shed-cum store was not started by the concerned schools. • The pucca kitchen shed-cum-store was not sanctioned in 8 (20%) sampled school. <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 10.</p>
11	<p>In case the pucca kitchen shed is not available, where is the food being cooked and where the food grains /other ingredients are being stored:</p>
	<ul style="list-style-type: none"> • In such situation in all the twenty-two schools where kitchen was either under construction or not sanctioned the food items were cooked and kept under thatched kitchen shed or in the open places or in a separate classroom. • The MDM food grains and other ingredients are kept in safe places inside the school (in the HM room/classroom).
12	<p>Whether potable water is available for cooking and drinking purpose:</p>
	<p>Potable water was available in 38 (95%) schools visited of Sheohar district, but the number of hand pumps needed to be increased in some schools where the number of students was higher. In some schools the hand pumps are not in proper condition and it needs to be repaired.</p>
13	<p>Whether utensils are available for cooking food? If available, is it adequate:</p>
	<p>In Sheohar district, utensils were available in all (40) sampled schools for cooking food. But adequate number of utensils was not available in 20 (50%) sampled schools of this district as reported by HM and cooks/helpers of concerned schools.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 11.</p>
14	<p>What is the kind of fuel used? (Gas based/firewood etc.):</p>
	<p>32 sampled schools (80%) of Sheohar district used firewood as fuel for cooking MDM where MDM was prepared in the school. On the other hand the MDM is being served by</p>

	<p>NGO (Bal Vikash Prayawaran Sanrakshan Sanstha, New Delhi) in 8 (20%) sampled school.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 11.</p>
15	<p><u>SAFETY & HYGIENE:</u></p> <p>General Impression of the environment, Safety and hygiene :-</p> <p>(i) Are children encouraged to wash hands before and after eating:</p> <p>It was observed in sampled schools that teachers were encouraged their students to wash hands before and after taking meals.</p> <p>(ii) Do the children take meals in an orderly manner:</p> <p>There were 20 (50%) schools where children were found to take meals in an orderly manner in Sheohar district. The MDM was completely closed in 20 (12.5%) sampled schools of this district.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 12.</p> <p>(iii) Conservation of water:</p> <p>Children are not taught in school to conserve water while washing dishes in Sheohar district. Therefore, none of the sample school's children of this district used the practice of conserving water while washing dishes.</p> <p>(iv) Is the cooking process and storage of fuel safe, not posing any fire hazard:</p> <p>The cooking process and storage of fuel is safe in all sampled schools where MDM prepared in school.</p>
16	<p><u>COMMUNITY PARTICIPATION AND AWARENESS:</u></p> <p>Extent of participation by Parents/VSSs/VECs/Panchayats/Urban bodies in daily supervision, monitoring and participation:-</p> <p>(i) Is any roster being maintained by the community members for supervision of the MDM:</p> <p>Roster was not maintained by the community members for supervision of the MDM in any of the sampled schools of Sheohar district.</p> <p>(ii) Are the parents/community members aware about the following:-</p> <p>(a) Quantity of MDM per child:</p> <p>In all (40) schools visited it was found that many of the parents and many among the community members of the schools are aware that MDM is provided to students @100 gram rice per child, per day for primary school (i.e. class I to V) and @150 gram rice per child per day for Upper Primary School (i.e. class VI to VIII).</p> <p>But, also there were parents and members of community who were not aware about FCI releasing rice.</p> <p>(b) Entitlement of quantity and types of nutrients in MDM per child as supplied in the menu:</p> <p>According to menu, the cooks/helpers have to cook rice @100 gram rice per child per day for primary school and @150 gram rice per child per day for Upper Primary School. Also, they prepared other things like vegetables, dal, rajama, karhi, nutrella, chokha etc. as per the menu.</p>

	<p>(c) General awareness about the overall implementation of MDM programme:</p> <p>The parents/community members were aware of the MDM programme. Their general awareness about the overall implementation of MDM programme was found satisfactory by the MI members. But they did not visit frequently in schools to look after the MDM programme.</p>																								
	<p>(d) Sources of awareness about the MDM scheme:</p> <table border="0"> <tr> <td>9. Newspaper/Magazine</td> <td>17.5%</td> </tr> <tr> <td>10. Villagers/Friends/Relatives</td> <td>66.5%</td> </tr> <tr> <td>11. Teachers</td> <td>100.0%</td> </tr> <tr> <td>12. School (where the child is studying)</td> <td>100.0%</td> </tr> <tr> <td>13. Radio</td> <td>4.5%</td> </tr> <tr> <td>14. Television</td> <td>9.5%</td> </tr> <tr> <td>15. Website</td> <td>0.0%</td> </tr> <tr> <td>16. Any other:</td> <td></td> </tr> <tr> <td> (a) Anganwari Sevika</td> <td>18.0%</td> </tr> <tr> <td> (b) Gram Pradhan/Mukhiya/Ward members</td> <td>5.0%</td> </tr> <tr> <td> (c) Cooks/helpers</td> <td>58.0%</td> </tr> <tr> <td> (d) Children</td> <td>100.0%</td> </tr> </table>	9. Newspaper/Magazine	17.5%	10. Villagers/Friends/Relatives	66.5%	11. Teachers	100.0%	12. School (where the child is studying)	100.0%	13. Radio	4.5%	14. Television	9.5%	15. Website	0.0%	16. Any other:		(a) Anganwari Sevika	18.0%	(b) Gram Pradhan/Mukhiya/Ward members	5.0%	(c) Cooks/helpers	58.0%	(d) Children	100.0%
9. Newspaper/Magazine	17.5%																								
10. Villagers/Friends/Relatives	66.5%																								
11. Teachers	100.0%																								
12. School (where the child is studying)	100.0%																								
13. Radio	4.5%																								
14. Television	9.5%																								
15. Website	0.0%																								
16. Any other:																									
(a) Anganwari Sevika	18.0%																								
(b) Gram Pradhan/Mukhiya/Ward members	5.0%																								
(c) Cooks/helpers	58.0%																								
(d) Children	100.0%																								
17	<p><u>INSPECTION & SUPERVISION:</u></p> <p>(i) Has the mid day meal programme been inspected by any state/district/block level officers/officials:</p> <p>According to HM of sampled schools, the MDM programme was supposed to be inspected by the state/ district/ block level officers/officials in sampled schools of this district. But it was rarely inspected by the state/district/block level officers/officials in sampled schools of this district.</p> <p>(ii) The frequency of such inspection:</p> <p>In Sheohar district, MDM programme was not frequently inspected by the state/ district/ block level officers/ officials in sampled schools of this district. Block resource person of MDM visited respective schools of block once in a month only for data collection. The SDO/BEEOs/BRCCs of concerned block visited very few schools in a block of six months.</p> <p>(iii) Remarks made by the visiting officers? If any:</p> <p>Since hardly any visit was conducted, no remarks were found in either visiting register or in MDM registers.</p>																								
18	<p><u>IMPACT:</u></p> <p>(i) Has the mid day meal improved the enrollment, attendance of children in school, any improvement in general well being, nutritional status of children:</p> <p>In fact the MDM has improved the enrollment and attendance of children in schools especially in rural areas. Comparatively at least the poor and below poverty line children were getting the kind of food which they would have otherwise not got at their homes. Thus, the MDM has attracted weaker sections of parents to send their children to school for education. The nutritional status of the children especially weaker section children has also</p>																								

	improved.
	(ii) Is there any other incidental benefit to the children and school due to serving of mid-day-meal by VSS, VEC, PRI members:
	<p>The MDM has attracted the weaker section parents to send their children to school for education. Poor women got part time employment for preparing and serving MDM in the nearest school. The poor and below poverty line children get adequate nutrients and food through MDM. The dropout rate of children from schools is also decreasing with the help of this programme.</p>

Table: 1**School-wise Status of MDM and Reasons for Interruption in MDM Facilities**

Name of Block	Sl. No.	Name of School	Schools are serving hot cooked meal daily (Yes/No)	Main reasons for interruption in MDM facilities
Tariyani	1	M. S.Chhitauni	No	Due to lack of rice
	2	P. S. Aura S. C. Tola	Yes	-
	3	M. S. Aura	No	Due to lack of rice
	4	M. S. Narwara	No	Due to lack of cooking cost
	5	P. S. Chhitauni Arazi	No	Due to lack of rice
	6	P. S. Sarwarpur	No	Due to lack of firewood
	7	P. S. Khajepur	Yes	-
Piprahi	8	Adarsh M. S. Piprahi	Yes	-
	9	M. S. Basahia	No	Due to lack of rice & cooking cost
	10	M. S. Minapur Balha	No	Due to lack of rice
	11	P. S. Ratanpur S. C. Tola	Yes	-
	12	M. S. Dhankaul	No	Due to lack of rice
	13	P. S. Purana Bazar S. C. Tola	No	Due to lack of rice & cooking cost
	14	M. S. Kuamma	No	Due to lack of rice
Purnahiya	15	M. S. Basahiya (Urdu) Shekh	Yes	-
	16	M. S. Basantpatti	Yes	-
	17	M. S. Barahi Mohan	No	Due to lack of rice
	18	M. S. Purnahiya	Yes	-
	19	M. S. Chiraiya	No	Due to lack of rice
	20	P. S. Purnahiya S. C. Tola	Yes	-
	21	U. M. S. Bedoul Adam Purnahiya	No	Due to lack of rice
	22	M. S. Barahi Jagdish Balak	No	Due to lack of rice
	23	M. S. Adouri Balak	No	Due to lack of rice
Dumari Katsari	24	M. S. Bhataha	No	Due to lack of cooking cost
	25	M. S. Lalgarrh	No	Due to lack of rice
	26	M. S. Naya Goan	Yes	-
	27	M. S. Phulkaha	No	Due to lack of rice
	28	P. S. Shahwazpur	Yes	-
	29	M. S. Bhoraha	Yes	-
Sheohar	30	M. S. Shyampur West	No	Due to lack of rice
	31	M. S. Chamanpur	No	Due to lack of cooking cost
	32	M. S. Fatahpur	Yes	-
	33	P. S. Ward No. - 4 Sheohar	No (NGO)	-
	34	P. S. Shahbaza	No (NGO)	-
	35	Kanya P. S. Rasidpur Ward No. - 12	No (NGO)	-
	36	P. S. Sheohar West Ward No. - 3	No (NGO)	-
	37	M. S. Rasidpur Mushahar Ward No. - 12	No (NGO)	-
	38	Adarsh M. S. Sheohar	No (NGO)	-
	39	Kanya M. S. Sheohar	No (NGO)	-
	40	Adarsh Buniyadi Vidyalaya Sheohar	No (NGO)	-

Table: 2

School-wise Actual Position/Status of Students

Name of Block	Sl. No.	Name of School	No. of children					
			Enrollment	Opted for MDM	Attending school on the day of visit	Availing MDM as per MDM register	Actually availing MDM on the day of visit	Availed MDM on the previous day
Tariyani	1	M. S.Chhitauni	660	560	215	-	-	-
	2	P. S. Aura S. C. Tola	129	129	68	68	68	98
	3	M. S. Aura	662	662	219	-	-	-
	4	M. S. Narwara	1467	1467	665	-	-	-
	5	P. S. Chhitauni Arazi	160	160	71	-	-	-
	6	P. S. Sarwarpur	608	608	87	-	-	-
	7	P. S. Khajepur	191	191	122	122	122	158
Piprahi	8	Adarsh M. S. Piprahi	609	509	400	316	316	396
	9	M. S. Basahia	411	411	220	-	-	-
	10	M. S. Minapur Balha	840	840	396	-	-	-
	11	P. S. Ratanpur S. C. Tola	138	138	103	103	103	96
	12	M. S. Dhankaul	786	786	258	-	-	-
	13	P. S. Purana Bazar S. C. Tola	137	137	91	-	-	-
	14	M. S. Kuamma	268	268	140	-	-	-
	15	M. S. Basahiya (Urdu) Shekh	390	390	296	296	296	304
Purnahiya	16	M. S. Basantpatti	933	833	566	497	497	525
	17	M. S. Barahi Mohan	517	517	308	-	-	-
	18	M. S. Purnahiya	523	523	306	306	306	301
	19	M. S. Chiraiya	460	460	278	-	-	-
	20	P. S. Purnahiya S. C. Tola	197	197	51	51	51	124
	21	U. M. S. Bedoul Adam Purnahiya	303	303	188	-	-	-
	22	M. S. Barahi Jagdish Balak	385	385	134	-	-	-
	23	M. S. Adouri Balak	346	346	212	-	-	-
Dumari Katsari	24	M. S. Bhataha	608	608	408	-	-	-
	25	M. S. Lalgargh	960	960	638	-	-	-
	26	M. S. Naya Goan	811	811	438	438	438	527
	27	M. S. Phulkaha	1006	1006	342	-	-	-
	28	P. S. Shahwazpur	221	221	131	131	131	144
	29	M. S. Bhoraha	448	448	310	310	310	331
	30	M. S. Shyampur West	285	285	179	-	-	-
Sheohar	31	M. S. Chamanpur	937	937	459	-	-	-
	32	M. S. Fatahpur	306	306	155	155	155	179
	33	P. S. Ward No. - 4 Sheohar	143	143	83	83	83	94
	34	P. S. Shahbaza	146	146	117	117	117	121
	35	Kanya P. S. Rasidpur Ward No. - 12	144	144	72	72	72	116
	36	P. S. Sheohar West Ward No. - 3	144	144	99	99	99	82
	37	M. S. Rasidpur Mushahar Ward No. - 12	273	273	112	112	112	109
	38	Adarsh M. S. Sheohar	1378	1378	681	681	681	262
	39	Kanya M. S. Sheohar	1273	1273	895	895	895	735
	40	Adarsh Buniyadi Vidyalaya Sheohar	294	294	191	191	191	107
Total			20497	20197	10704	5043	5043	4809

Table: 3**School-wise Status of Regularity in Delivering Food Grains**

Name of Block	Sl. No.	Name of School	School/ implementing agency receiving food grains regularly (Yes/No)	Buffer stock of one-month's requirement maintained (Yes/No)	Food grain supplied as per the marked weight (Yes/No)	Food grain delivered at the school (Yes/No)	Quality of food grain (Good/Average/Poor)
Tariyani	1	M. S.Chhitauni	No	No	No	Yes	Not observed
	2	P. S. Aura S. C. Tola	Yes	Yes	No	Yes	Average
	3	M. S. Aura	No	No	No	Yes	Not observed
	4	M. S. Narwara	Yes	Yes	No	Yes	Average
	5	P. S. Chhitauni Arazi	No	No	No	Yes	Not observed
	6	P. S. Sarwarpur	Yes	Yes	No	Yes	Good
	7	P. S. Khajepur	Yes	Yes	No	Yes	Good
Piprahi	8	Adarsh M. S. Piprahi	Yes	Yes	No	Yes	Average
	9	M. S. Basahia	No	No	No	Yes	Not observed
	10	M. S. Minapur Balha	No	No	No	Yes	Not observed
	11	P. S. Ratanpur S. C. Tola	Yes	Yes	No	Yes	Average
	12	M. S. Dhankaul	No	No	No	Yes	Not observed
	13	P. S. Purana Bazar S. C. Tola	No	No	No	Yes	Not observed
	14	M. S. Kuamma	No	No	No	Yes	Not observed
	15	M. S. Basahiya (Urdu) Shekh	Yes	Yes	No	Yes	Average
Purnahiya	16	M. S. Basantpatti	Yes	Yes	No	Yes	Average
	17	M. S. Barahi Mohan	No	No	No	Yes	Not observed
	18	M. S. Purnahiya	Yes	Yes	No	Yes	Average
	19	M. S. Chiraiya	No	No	No	Yes	Not observed
	20	P. S. Purnahiya S. C. Tola	Yes	Yes	No	Yes	Average
	21	U. M. S. Bedoul Adam Purnahiya	No	No	No	Yes	Not observed
	22	M. S. Barahi Jagdish Balak	No	No	No	Yes	Not observed
	23	M. S. Adouri Balak	No	No	No	Yes	Not observed
	Dumari Katsari	24	M. S. Bhataha	No	No	No	Yes
25		M. S. Lalgarrh	No	No	No	Yes	Not observed
26		M. S. Naya Goan	Yes	Yes	No	Yes	Average
27		M. S. Phulkaha	No	No	No	Yes	Not observed
28		P. S. Shahwazpur	Yes	Yes	No	Yes	Average
29		M. S. Bhoraha	Yes	Yes	No	Yes	Average
30		M. S. Shyampur West	No	No	No	Yes	Not observed
Sheohar	31	M. S. Chamanpur	Yes	Yes	No	Yes	Average
	32	M. S. Fatahpur	Yes	No	No	Yes	Average
	33	P. S. Ward No. - 4 Sheohar	Yes (NGO)	Yes	Yes	NGO	Average
	34	P. S. Shahbaza	Yes (NGO)	Yes	Yes	NGO	Average
	35	Kanya P. S. Rasidpur Ward No. - 12	Yes (NGO)	Yes	Yes	NGO	Average
	36	P. S. Sheohar West Ward No. - 3	Yes (NGO)	Yes	Yes	NGO	Average
	37	M. S. Rasidpur Mushahar Ward No. - 12	Yes (NGO)	Yes	Yes	NGO	Average
	38	Adarsh M. S. Sheohar	Yes (NGO)	Yes	Yes	NGO	Average
	39	Kanya M. S. Sheohar	Yes (NGO)	Yes	Yes	NGO	Average
	40	Adarsh Buniyadi Vidyalaya Sheohar	Yes (NGO)	Yes	Yes	NGO	Average

Table: 4**School-wise Status of Regularity in Delivering Cooking Cost**

Name of Block	Sl. No.	Name of School	School/implementing agency receiving cooking cost regularly (Yes/No)	In case of delay of cooking cost, how school/implementing agency managed the MDM programme	Cooking cost paid	
Tariyani	1	M. S.Chhitauni	Yes	MDM is discontinued	Through banking channel	
	2	P. S. Aura S. C. Tola	Yes	MDM is discontinued	Through banking channel	
	3	M. S. Aura	Yes	MDM is discontinued	Through banking channel	
	4	M. S. Narwara	No	MDM is discontinued	Through banking channel	
	5	P. S. Chhitauni Arazi	Yes	MDM is discontinued	Through banking channel	
	6	P. S. Sarwarpur	Yes	MDM is discontinued	Through banking channel	
	7	P. S. Khajepur	Yes	MDM is discontinued	Through banking channel	
Piprahi	8	Adarsh M. S. Piprahi	Yes	MDM is discontinued	Through banking channel	
	9	M. S. Basahia	No	MDM is discontinued	Through banking channel	
	10	M. S. Minapur Balha	Yes	MDM is discontinued	Through banking channel	
	11	P. S. Ratanpur S. C. Tola	Yes	MDM is discontinued	Through banking channel	
	12	M. S. Dhankaul	Yes	MDM is discontinued	Through banking channel	
	13	P. S. Purana Bazar S. C. Tola	No	MDM is discontinued	Through banking channel	
	14	M. S. Kuamma	Yes	MDM is discontinued	Through banking channel	
Purnahiya	15	M. S. Basahiya (Urdu) Shekh	Yes	MDM is discontinued	Through banking channel	
	16	M. S. Basantpatti	Yes	MDM is discontinued	Through banking channel	
	17	M. S. Barahi Mohan	Yes	MDM is discontinued	Through banking channel	
	18	M. S. Purnahiya	Yes	MDM is discontinued	Through banking channel	
	19	M. S. Chiraiya	Yes	MDM is discontinued	Through banking channel	
	20	P. S. Purnahiya S. C. Tola	Yes	MDM is discontinued	Through banking channel	
	21	U. M. S. Bedoul Adam Purnahiya	Yes	MDM is discontinued	Through banking channel	
	22	M. S. Barahi Jagdish Balak	Yes	MDM is discontinued	Through banking channel	
	23	M. S. Adouri Balak	Yes	MDM is discontinued	Through banking channel	
	Dumari Katsari	24	M. S. Bhataha	No	MDM is discontinued	Through banking channel
25		M. S. Lalgah	Yes	MDM is discontinued	Through banking channel	
26		M. S. Naya Goan	Yes	MDM is discontinued	Through banking channel	
27		M. S. Phulkaha	Yes	MDM is discontinued	Through banking channel	
28		P. S. Shahwazpur	Yes	MDM is discontinued	Through banking channel	
29		M. S. Bhoraha	Yes	MDM is discontinued	Through banking channel	
30		M. S. Shyampur West	Yes	MDM is discontinued	Through banking channel	
Sheohar		31	M. S. Chamanpur	No	MDM is discontinued	Through banking channel
		32	M. S. Fatahpur	Yes	MDM is discontinued	Through banking channel
		33	P. S. Ward No. - 4 Sheohar	Yes	NGO brings the related items on credit from local shopkeepers	Through banking channel
	34	P. S. Shahbaza	Yes	- Do -	Through banking channel	
	35	Kanya P. S. Rasidpur Ward No. - 12	Yes	- Do -	Through banking channel	
	36	P. S. Sheohar West Ward No. - 3	Yes	- Do -	Through banking channel	
	37	M. S. Rasidpur Mushahar Ward No. - 12	Yes	- Do -	Through banking channel	
	38	Adarsh M. S. Sheohar	Yes	- Do -	Through banking channel	
	39	Kanya M. S. Sheohar	Yes	- Do -	Through banking channel	
	40	Adarsh Buniyadi Vidyalaya Sheohar	Yes	- Do -	Through banking channel	

Table: 5**School-wise Status of Social Equity**

Name of Block	Sl. No.	Name of School	Gender/caste/community discrimination in cooking/serving/seating arrangements (Yes/No)	System of serving and seating arrangement for eating MDM
Tariyani	1	M. S.Chhitauni	MDM closed	Not observed
	2	P. S. Aura S. C. Tola	No	Students sit in queue with their plates and after that food items were served
	3	M. S. Aura	MDM closed	Not observed
	4	M. S. Narwara	MDM closed	Not observed
	5	P. S. Chhitauni Arazi	MDM closed	Not observed
	6	P. S. Sarwarpur	MDM closed	Not observed
	7	P. S. Khajepur	No	Students sit in queue with their plates and after that food items were served
Piprahi	8	Adarsh M. S. Piprahi	No	- Do -
	9	M. S. Basahia	MDM closed	Not observed
	10	M. S. Minapur Balha	MDM closed	Not observed
	11	P. S. Ratanpur S. C. Tola	No	Students sit in queue with their plates and after that food items were served
	12	M. S. Dhankaul	MDM closed	Not observed
	13	P. S. Purana Bazar S. C. Tola	MDM closed	Not observed
	14	M. S. Kuamma	MDM closed	Not observed
	15	M. S. Basahiya (Urdu) Shekh	No	Students sit in queue with their plates and after that food items were served
Purnahiya	16	M. S. Basantpatti	No	- Do -
	17	M. S. Barahi Mohan	MDM closed	Not observed
	18	M. S. Purnahiya	No	Students sit in queue with their plates and after that food items were served
	19	M. S. Chiraiya	MDM closed	Not observed
	20	P. S. Purnahiya S. C. Tola	No	Students sit in queue with their plates and after that food items were served
	21	U. M. S. Bedoul Adam Purnahiya	MDM closed	Not observed
	22	M. S. Barahi Jagdish Balak	MDM closed	Not observed
	23	M. S. Adouri Balak	MDM closed	Not observed
Dumari Katsari	24	M. S. Bhataha	MDM closed	Not observed
	25	M. S. Lalgah	MDM closed	Not observed
	26	M. S. Naya Goan	No	Students sit in queue with their plates and after that food items were served
	27	M. S. Phulkaha	MDM closed	Not observed
	28	P. S. Shahwazpur	No	Students sit in queue with their plates and after that food items were served
	29	M. S. Boraha	No	- Do -
	30	M. S. Shyampur West	MDM closed	Not observed
Sheohar	31	M. S. Chamanpur	MDM closed	Not observed
	32	M. S. Fatahpur	No	Students sit in queue with their plates and after that food items were served
	33	P. S. Ward No. - 4 Sheohar	No	- Do -
	34	P. S. Shahbaza	No	- Do -
	35	Kanya P. S. Rasidpur Ward No. - 12	No	- Do -
	36	P. S. Sheohar West Ward No. - 3	No	- Do -
	37	M. S. Rasidpur Mushahar Ward No. - 12	No	- Do -
	38	Adarsh M. S. Sheohar	No	- Do -
	39	Kanya M. S. Sheohar	No	- Do -
	40	Adarsh Buniyadi Vidyalaya Sheohar	No	- Do -

Table: 6**School-wise Status of Variety of Menu**

Name of Block	Sl. No.	Name of School	School displayed its weekly menu (Yes/No)	School adhere to the menu displayed (Yes/No)	Who decides the menu?	Schools served variety of food (Yes/No)
Tariyani	1	M. S.Chhitauni	Yes	MDM closed	State/District level officers	Not observed
	2	P. S. Aura S. C. Tola	Yes	No	- Do -	Yes
	3	M. S. Aura	Yes	MDM closed	- Do -	Not observed
	4	M. S. Narwara	Yes	MDM closed	- Do -	Not observed
	5	P. S. Chhitauni Arazi	Yes	MDM closed	- Do -	Not observed
	6	P. S. Sarwarpur	Yes	MDM closed	- Do -	Not observed
	7	P. S. Khajepur	Yes	No	- Do -	Yes
Piprahi	8	Adarsh M. S. Piprahi	Yes	No	- Do -	Yes
	9	M. S. Basahia	Yes	MDM closed	- Do -	Not observed
	10	M. S. Minapur Balha	Yes	MDM closed	- Do -	Not observed
	11	P. S. Ratanpur S. C. Tola	Yes	No	- Do -	Yes
	12	M. S. Dhankaul	Yes	MDM closed	- Do -	Not observed
	13	P. S. Purana Bazar S. C. Tola	Yes	MDM closed	- Do -	Not observed
	14	M. S. Kuamma	Yes	MDM closed	- Do -	Not observed
	15	M. S. Basahiya (Urdu) Shekh	Yes	No	- Do -	Yes
Purnahiya	16	M. S. Basantpatti	Yes	No	- Do -	Yes
	17	M. S. Barahi Mohan	Yes	MDM closed	- Do -	Not observed
	18	M. S. Purnahiya	Yes	No	- Do -	Yes
	19	M. S. Chiraiya	Yes	MDM closed	- Do -	Not observed
	20	P. S. Purnahiya S. C. Tola	Yes	No	- Do -	Yes
	21	U. M. S. Bedoul Adam Purnahiya	Yes	MDM closed	- Do -	Not observed
	22	M. S. Barahi Jagdish Balak	Yes	MDM closed	- Do -	Not observed
	23	M. S. Adouri Balak	Yes	MDM closed	- Do -	Not observed
Dumari Katsari	24	M. S. Bhataha	Yes	MDM closed	- Do -	Not observed
	25	M. S. Lalgarh	Yes	MDM closed	- Do -	Not observed
	26	M. S. Naya Goan	Yes	No	- Do -	Yes
	27	M. S. Phulkaha	Yes	MDM closed	- Do -	Not observed
	28	P. S. Shahwazpur	Yes	No	- Do -	Yes
	29	M. S. Bhoraha	Yes	No	- Do -	Yes
	30	M. S. Shyampur West	Yes	MDM closed	- Do -	Not observed
Sheohar	31	M. S. Chamanpur	Yes	MDM closed	- Do -	Not observed
	32	M. S. Fatahpur	Yes	No	- Do -	Yes
	33	P. S. Ward No. - 4 Sheohar	Yes	No	- Do -	Yes
	34	P. S. Shahbaza	Yes	No	- Do -	Yes
	35	Kanya P. S. Rasidpur Ward No. - 12	Yes	No	- Do -	Yes
	36	P. S. Sheohar West Ward No. - 3	Yes	No	- Do -	Yes
	37	M. S. Rasidpur Mushahar Ward No. - 12	Yes	No	- Do -	Yes
	38	Adarsh M. S. Sheohar	Yes	No	- Do -	Yes
	39	Kanya M. S. Sheohar	Yes	No	- Do -	Yes
	40	Adarsh Buniyadi Vidyalaya Sheohar	Yes	No	- Do -	Yes

Table: 7**School-wise Status of Quality and Quantity of Meal**

Name of Block	Sl. No.	Name of School	Quality of meal (Good/Average/Poor)	Quantity of meal (Sufficient/Insufficient)	
Tariyani	1	M. S.Chhitauni	MDM closed	Not observed	
	2	P. S. Aura S. C. Tola	Average	Sufficient	
	3	M. S. Aura	MDM closed	Not observed	
	4	M. S. Narwara	MDM closed	Not observed	
	5	P. S. Chhitauni Arazi	MDM closed	Not observed	
	6	P. S. Sarwarpur	MDM closed	Not observed	
	7	P. S. Khajepur	Good	Sufficient	
Piprahi	8	Adarsh M. S. Piprahi	Average	Sufficient	
	9	M. S. Basahia	MDM closed	Not observed	
	10	M. S. Minapur Balha	MDM closed	Not observed	
	11	P. S. Ratanpur S. C. Tola	Average	Sufficient	
	12	M. S. Dhankaul	MDM closed	Not observed	
	13	P. S. Purana Bazar S. C. Tola	MDM closed	Not observed	
	14	M. S. Kuamma	MDM closed	Not observed	
	15	M. S. Basahiya (Urdu) Shekh	Average	Sufficient	
Purnahiya	16	M. S. Basantpatti	Average	Sufficient	
	17	M. S. Barahi Mohan	MDM closed	Not observed	
	18	M. S. Purnahiya	Average	Sufficient	
	19	M. S. Chiraiya	MDM closed	Not observed	
	20	P. S. Purnahiya S. C. Tola	Average	Sufficient	
	21	U. M. S. Bedoul Adam Purnahiya	MDM closed	Not observed	
	22	M. S. Barahi Jagdish Balak	MDM closed	Not observed	
	23	M. S. Adouri Balak	MDM closed	Not observed	
	24	M. S. Bhataha	MDM closed	Not observed	
Dumari Katsari	25	M. S. Lalgarrh	MDM closed	Not observed	
	26	M. S. Naya Goan	Average	Sufficient	
	27	M. S. Phulkaha	MDM closed	Not observed	
	28	P. S. Shahwazpur	Average	Sufficient	
	29	M. S. Bhoraha	Average	Sufficient	
	30	M. S. Shyampur West	MDM closed	Not observed	
	Sheohar	31	M. S. Chamanpur	MDM closed	Not observed
		32	M. S. Fatahpur	Good	Sufficient
		33	P. S. Ward No. - 4 Sheohar	Average	Sufficient
		34	P. S. Shahbaza	Average	Sufficient
35		Kanya P. S. Rasidpur Ward No. - 12	Average	Sufficient	
36		P. S. Sheohar West Ward No. - 3	Average	Sufficient	
37		M. S. Rasidpur Mushahar Ward No. - 12	Average	Sufficient	
38		Adarsh M. S. Sheohar	Average	Sufficient	
39		Kanya M. S. Sheohar	Average	Sufficient	
40		Adarsh Buniyadi Vidyalaya Sheohar	Average	Sufficient	

Table: 8**School-wise Status on Supplementary Items**

Name of Block	Sl. No.	Name of School	School maintained Health Card for each child (Yes/No)	Frequency of health check-up	Children are given		Who administers these medicines?
					Micronutrients (Iron, folic acid & Vitamin - A dosage) (Yes/No)	De-worming medicine (Yes/No)	
Tariyani	1	M. S.Chhitauni	Yes	Yearly	No	Yes	Medical Officer of Primary Health Center
	2	P. S. Aura S. C. Tola	Yes	Yearly	No	Yes	- Do -
	3	M. S. Aura	No	-	-	-	- Do -
	4	M. S. Narwara	Yes	Yearly	No	Yes	- Do -
	5	P. S. Chhitauni Arazi	Yes	Yearly	No	Yes	- Do -
	6	P. S. Sarwarpur	Yes	Yearly	No	Yes	- Do -
	7	P. S. Khajepur	Yes	Yearly	No	Yes	- Do -
Piprahi	8	Adarsh M. S. Piprahi	Yes	Yearly	No	Yes	- Do -
	9	M. S. Basahia	Yes	Yearly	No	Yes	- Do -
	10	M. S. Minapur Balha	Yes	Yearly	No	Yes	- Do -
	11	P. S. Ratanpur S. C. Tola	No	-	-	-	- Do -
	12	M. S. Dhankaul	No	-	-	-	- Do -
	13	P. S. Purana Bazar S. C. Tola	No	-	-	-	- Do -
	14	M. S. Kuamma	Yes	Yearly	No	Yes	- Do -
	15	M. S. Basahiya (Urdu) Shekh	Yes	Yearly	No	Yes	- Do -
Purnahiya	16	M. S. Basantpatti	Yes	Yearly	No	Yes	- Do -
	17	M. S. Barahi Mohan	No	-	-	-	- Do -
	18	M. S. Purnahiya	Yes	Yearly	No	Yes	- Do -
	19	M. S. Chiraiya	No	-	-	-	- Do -
	20	P. S. Purnahiya S. C. Tola	No	-	-	-	- Do -
	21	U. M. S. Bedoul Adam Purnahiya	Yes	Yearly	No	Yes	- Do -
	22	M. S. Barahi Jagdish Balak	Yes	Yearly	No	Yes	- Do -
	23	M. S. Adouri Balak	Yes	Yearly	No	Yes	- Do -
Dumari Katsari	24	M. S. Bhataha	Yes	Yearly	No	Yes	- Do -
	25	M. S. Lalgah	No	-	-	-	- Do -
	26	M. S. Naya Goan	Yes	Yearly	No	Yes	- Do -
	27	M. S. Phulkaha	No	-	-	-	- Do -
	28	P. S. Shahwazpur	Yes	Yearly	No	Yes	- Do -
	29	M. S. Bhoraha	Yes	Yearly	No	Yes	- Do -
	30	M. S. Shyampur West	Yes	Yearly	No	Yes	- Do -
Sheohar	31	M. S. Chamanpur	No	-	-	-	- Do -
	32	M. S. Fatahpur	No	-	-	-	- Do -
	33	P. S. Ward No. - 4 Sheohar	No	-	-	-	- Do -
	34	P. S. Shahbaza	No	-	-	-	- Do -
	35	Kanya P. S. Rasidpur Ward No. - 12	Yes	Yearly	No	Yes	- Do -
	36	P. S. Sheohar West Ward No. - 3	No	-	-	-	- Do -
	37	M. S. Rasidpur Mushahar Ward No. - 12	Yes	Yearly	No	Yes	- Do -
	38	Adarsh M. S. Sheohar	Yes	Yearly	No	Yes	- Do -
	39	Kanya M. S. Sheohar	Yes	Yearly	No	Yes	- Do -
	40	Adarsh Buniyadi Vidyalaya Sheohar	Yes	Yearly	No	Yes	- Do -

Table: 9**School-wise Status of Cooks and Helpers**

Name of Block	Sl. No.	Name of School	Who Cooks & served meal	Cooks & helpers engaged as per GOI norms (Yes/No)	Remuneration of cooks & helpers	Mode of payment of cooks & helpers (Cash/Cheque)	Remuneration paid to cooks & helpers regularly (Yes/No)	Composition of cooks & helpers				
								SC	ST	OBC	Minority	General
Tariyani	1	M. S.Chhitauni	VSS	No	Rs.1000/-	Cash	Yes	-	-	4	-	-
	2	P. S. Aura S. C. Tola	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	1	-	1
	3	M. S. Aura	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	4	-	1
	4	M. S. Narwara	VSS	No	Rs.1000/-	Cash	Yes	2	-	-	-	4
	5	P. S. Chhitauni Arazi	VSS	No	Rs.1000/-	Cash	Yes	-	-	1	-	1
	6	P. S. Sarwarpur	VSS	Yes	Rs.1000/-	Cash	Yes	2	-	1	-	-
	7	P. S. Khajepur	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	3	-	-
Piprahi	8	Adarsh M. S. Piprahi	VSS	No	Rs.1000/-	Cash	Yes	1	-	3	-	-
	9	M. S. Basahia	VSS	No	Rs.1000/-	Cash	Yes	1	-	2	-	-
	10	M. S. Minapur Balha	VSS	No	Rs.1000/-	Cash	Yes	2	-	1	1	-
	11	P. S. Ratanpur S. C. Tola	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	2	-	-
	12	M. S. Dhankaul	VSS	No	Rs.1000/-	Cash	Yes	-	-	3	-	-
	13	P. S. Purana Bazar S. C. Tola	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	2	-	1
Purnahiya	14	M. S. Kuamma	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	4	-	-
	15	M. S. Basahiya (Urdu) Shekh	VSS	No	Rs.1000/-	Cash	Yes	-	-	-	2	-
	16	M. S. Basantpatti	VSS	No	Rs.1000/-	Cash	Yes	-	-	5	-	-
	17	M. S. Barahi Mohan	VSS	No	Rs.1000/-	Cash	Yes	1	-	1	-	2
	18	M. S. Purnahiya	VSS	No	Rs.1000/-	Cash	Yes	1	-	3	-	-
	19	M. S. Chiraiya	VSS	No	Rs.1000/-	Cash	Yes	-	-	1	-	2
	20	P. S. Purnahiya S. C. Tola	VSS	Yes	Rs.1000/-	Cash	Yes	2	-	-	-	-
	21	U. M. S. Bedoul Adam Purnahiya	VSS	No	Rs.1000/-	Cash	Yes	1	-	2	-	-
Dumari Katsari	22	M. S. Barahi Jagdish Balak	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	3	-	-
	23	M. S. Adouri Balak	VSS	No	Rs.1000/-	Cash	Yes	-	-	2	-	-
	24	M. S. Bhataha	VSS	No	Rs.1000/-	Cash	Yes	-	-	3	-	-
	25	M. S. Lalgargh	VSS	No	Rs.1000/-	Cash	Yes	-	-	2	-	3
	26	M. S. Naya Goan	VSS	No	Rs.1000/-	Cash	Yes	-	-	4	-	-
	27	M. S. Phulkaha	VSS	No	Rs.1000/-	Cash	Yes	1	-	4	-	-
	28	P. S. Shahwazpur	VSS	No	Rs.1000/-	Cash	Yes	-	-	2	-	-
	29	M. S. Bhoraha	VSS	No	Rs.1000/-	Cash	Yes	-	-	3	-	-
	30	M. S. Shyampur West	VSS	No	Rs.1000/-	Cash	Yes	2	-	-	-	1
	Sheohar	31	M. S. Chamanpur	VSS	No	Rs.1000/-	Cash	Yes	3	-	3	-
32		M. S. Fatahpur	VSS	No	Rs.1000/-	Cash	Yes	-	-	3	-	-
33		P. S. Ward No. - 4 Sheohar	NGO	Yes	Rs.500/-	Cash	Yes	-	-	2	-	-
34		P. S. Shahbaza	NGO	No	Rs.500/-	Cash	Yes	-	-	1	-	-
35		Kanya P. S. Rasidpur Ward No. - 12	NGO	Yes	Rs.500/-	Cash	Yes	1	-	1	-	-
36		P. S. Sheohar West Ward No. -3	NGO	No	Rs.500/-	Cash	Yes	-	-	1	-	-
37		M. S. Rasidpur Mushahar Ward No. - 12	NGO	No	Rs.500/-	Cash	Yes	1	-	1	-	-
38		Adarsh M. S. Sheohar	NGO	No	Rs.500/-	Cash	Yes	-	-	2	-	-
39		Kanya M. S. Sheohar	NGO	No	Rs.500/-	Cash	Yes	-	-	4	-	-
40		Adarsh Buniyadi Vidyalaya Sheohar	NGO	No	Rs.500/-	Cash	Yes	-	-	2	-	-

Table: 10**School-wise Status on Pucca Kitchen Shed-cum-Store**

Name of Block	Sl. No.	Name of School	Scheme under kitchen shed constructed	Constructed & in use	Constructed but not in use	Under construction	Sanctioned but construction not started	Not sanctioned
Tariyani	1	M. S.Chhitauni	SSA	Yes	-	-	-	-
	2	P. S. Aura S. C. Tola	SSA	-	-	-	Yes	-
	3	M. S. Aura	-	-	-	-	-	Yes
	4	M. S. Narwara	SSA	Yes	-	-	-	-
	5	P. S. Chhitauni Arazi	SSA	Yes	-	-	-	-
	6	P. S. Sarwarpur	-	-	-	-	-	Yes
	7	P. S. Khajepur	SSA	Yes	-	-	-	-
Piprahi	8	Adarsh M. S. Piprahi	SSA	-	-	-	Yes	-
	9	M. S. Basahia	SSA	-	-	-	Yes	-
	10	M. S. Minapur Balha	SSA	Yes	-	-	-	-
	11	P. S. Ratanpur S. C. Tola	SSA	-	-	-	Yes	-
	12	M. S. Dhankaul	SSA	-	-	-	Yes	-
	13	P. S. Purana Bazar S. C. Tola	-	-	-	-	-	Yes
	14	M. S. Kuamma	SSA	Yes	-	-	-	-
Purnahiya	15	M. S. Basahiya (Urdu) Shekh	SSA	Yes	-	-	-	-
	16	M. S. Basantpatti	SSA	Yes	-	-	-	-
	17	M. S. Barahi Mohan	SSA	-	-	-	Yes	-
	18	M. S. Purnahiya	SSA	Yes	-	-	-	-
	19	M. S. Chiraiya	SSA	Yes	-	-	-	-
	20	P. S. Purnahiya S. C. Tola	-	-	-	-	-	Yes
	21	U. M. S. Bedoul Adam Purnahiya	SSA	Yes	-	-	-	-
Dumari Katsari	22	M. S. Barahi Jagdish Balak	SSA	Yes	-	-	-	-
	23	M. S. Adouri Balak	SSA	-	-	-	Yes	-
	24	M. S. Bhataha	SSA	Yes	-	-	-	-
	25	M. S. Lalgarrh	SSA	Yes	-	-	-	-
	26	M. S. Naya Goan	SSA	-	-	-	Yes	-
	27	M. S. Phulkaha	SSA	Yes	-	-	-	-
	28	P. S. Shahwazpur	-	-	-	-	-	Yes
Sheohar	29	M. S. Bhoraha	SSA	-	-	-	Yes	-
	30	M. S. Shyampur West	SSA	Yes	-	-	-	-
	31	M. S. Chamanpur	SSA	Yes	-	-	-	-
	32	M. S. Fatahpur	SSA	-	-	-	Yes	-
	33	P. S. Ward No. - 4 Sheohar	-	-	-	-	-	Yes
	34	P. S. Shahbaza	-	-	-	-	-	Yes
	35	Kanya P. S. Rasidpur Ward No. - 12	SSA	-	-	-	Yes	-
36	P. S. Sheohar West Ward No. - 3	SSA	-	-	-	Yes	-	
37	M. S. Rasidpur Mushahar Ward No. - 12	SSA	-	-	-	Yes	-	
38	Adarsh M. S. Sheohar	SSA	Yes	-	-	-	-	
39	Kanya M. S. Sheohar	SSA	-	-	-	Yes	-	
40	Adarsh Buniyadi Vidyalaya Sheohar	-	-	-	-	-	Yes	

Table: 11**School-wise Availability of drinking Water, Utensils and Fuel for Cooking Food Items of MDM**

Name of Block	Sl. No.	Name of School	Potable water is available for cooking & drinking (Yes/No)	Utensils are		Kinds of fuel used for cooking food items
				Available (Yes/No)	Adequate (Yes/No)	
Tariyani	1	M. S.Chhitauni	Yes	Yes	No	Firewood
	2	P. S. Aura S. C. Tola	Yes	Yes	Yes	Firewood
	3	M. S. Aura	Yes	Yes	Yes	Firewood
	4	M. S. Narwara	Yes	Yes	No	Firewood
	5	P. S. Chhitauni Arazi	Yes	Yes	No	Firewood
	6	P. S. Sarwarpur	Yes	Yes	No	Firewood
	7	P. S. Khajepur	Yes	Yes	Yes	Firewood
Piprahi	8	Adarsh M. S. Piprahi	Yes	Yes	Yes	Firewood
	9	M. S. Basahia	Yes	Yes	Yes	Firewood
	10	M. S. Minapur Balha	Yes	Yes	No	Firewood
	11	P. S. Ratanpur S. C. Tola	Yes	Yes	Yes	Firewood
	12	M. S. Dhankaul	Yes	Yes	No	Firewood
	13	P. S. Purana Bazar S. C. Tola	No	Yes	No	Firewood
	14	M. S. Kuamma	Yes	Yes	No	Firewood
	15	M. S. Basahiya (Urdu) Shekh	Yes	Yes	No	Firewood
Purnahiya	16	M. S. Basantpatti	Yes	Yes	Yes	Firewood
	17	M. S. Barahi Mohan	Yes	Yes	No	Firewood
	18	M. S. Purnahiya	Yes	Yes	No	Firewood
	19	M. S. Chiraiya	Yes	Yes	No	Firewood
	20	P. S. Purnahiya S. C. Tola	No	Yes	No	Firewood
	21	U. M. S. Bedoul Adam Purnahiya	Yes	Yes	Yes	Firewood
	22	M. S. Barahi Jagdish Balak	Yes	Yes	No	Firewood
	23	M. S. Adouri Balak	Yes	Yes	No	Firewood
	Dumari Katsari	24	M. S. Bhataha	Yes	Yes	No
25		M. S. Lalgah	Yes	Yes	No	Firewood
26		M. S. Naya Goan	Yes	Yes	Yes	Firewood
27		M. S. Phulkaha	Yes	Yes	No	Firewood
28		P. S. Shahwazpur	Yes	Yes	Yes	Firewood
29		M. S. Bhoraha	Yes	Yes	No	Firewood
30		M. S. Shyampur West	Yes	Yes	No	Firewood
Sheohar	31	M. S. Chamanpur	Yes	Yes	Yes	Firewood
	32	M. S. Fatahpur	Yes	Yes	Yes	Firewood
	33	P. S. Ward No. - 4 Sheohar	Yes	Yes	Yes	NGO Intervention
	34	P. S. Shahbaza	Yes	Yes	Yes	NGO Intervention
	35	Kanya P. S. Rasidpur Ward No. - 12	Yes	Yes	Yes	NGO Intervention
	36	P. S. Sheohar West Ward No. - 3	Yes	Yes	Yes	NGO Intervention
	37	M. S. Rasidpur Mushahar Ward No. - 12	Yes	Yes	Yes	NGO Intervention
	38	Adarsh M. S. Sheohar	Yes	Yes	Yes	NGO Intervention
	39	Kanya M. S. Sheohar	Yes	Yes	Yes	NGO Intervention
	40	Adarsh Buniyadi Vidyalaya Sheohar	Yes	Yes	Yes	NGO Intervention

Table: 12**School-wise Status on Safety and Hygiene**

Name of Block	Sl. No.	Name of School	Children encouraged to wash hands before and after eating (Yes/No)	Children take meals in an orderly manner (Yes/No)	Conservation of water (Yes/No)	Cooking process and storage of fuel safe (Yes/No)
Tariyani	1	M. S.Chhitauni	MDM closed	Not observed	Not observed	Not observed
	2	P. S. Aura S. C. Tola	Yes	Yes	No	Yes
	3	M. S. Aura	MDM closed	Not observed	Not observed	Not observed
	4	M. S. Narwara	MDM closed	Not observed	Not observed	Not observed
	5	P. S. Chhitauni Arazi	MDM closed	Not observed	Not observed	Not observed
	6	P. S. Sarwarpur	MDM closed	Not observed	Not observed	Not observed
	7	P. S. Khajepur	Yes	Yes	No	Yes
Piprahi	8	Adarsh M. S. Piprahi	Yes	Yes	No	Yes
	9	M. S. Basahia	MDM closed	Not observed	Not observed	Not observed
	10	M. S. Minapur Balha	MDM closed	Not observed	Not observed	Not observed
	11	P. S. Ratanpur S. C. Tola	Yes	Yes	No	Yes
	12	M. S. Dhankaul	MDM closed	Not observed	Not observed	Not observed
	13	P. S. Purana Bazar S. C. Tola	MDM closed	Not observed	Not observed	Not observed
	14	M. S. Kuamma	MDM closed	Not observed	Not observed	Not observed
Purnahiya	15	M. S. Basahiya (Urdu) Shekh	Yes	Yes	No	Yes
	16	M. S. Basantpatti	Yes	Yes	No	Yes
	17	M. S. Barahi Mohan	MDM closed	Not observed	Not observed	Not observed
	18	M. S. Purnahiya	Yes	Yes	No	Yes
	19	M. S. Chiraiya	MDM closed	Not observed	Not observed	Not observed
	20	P. S. Purnahiya S. C. Tola	Yes	Yes	No	Yes
	21	U. M. S. Bedoul Adam Purnahiya	MDM closed	Not observed	Not observed	Not observed
	22	M. S. Barahi Jagdish Balak	MDM closed	Not observed	Not observed	Not observed
	23	M. S. Adouri Balak	MDM closed	Not observed	Not observed	Not observed
Dumari Katsari	24	M. S. Bhataha	MDM closed	Not observed	Not observed	Not observed
	25	M. S. Lalgah	MDM closed	Not observed	Not observed	Not observed
	26	M. S. Naya Goan	Yes	Yes	No	Yes
	27	M. S. Phulkaha	MDM closed	Not observed	Not observed	Not observed
	28	P. S. Shahwazpur	Yes	Yes	No	Yes
	29	M. S. Boraha	Yes	Yes	No	Yes
	30	M. S. Shyampur West	MDM closed	Not observed	Not observed	Not observed
Sheohar	31	M. S. Chamanpur	MDM closed	Not observed	Not observed	Not observed
	32	M. S. Fatahpur	Yes	Yes	No	Yes
	33	P. S. Ward No. - 4 Sheohar	Yes	Yes	No	NGO Intervention
	34	P. S. Shahbaza	Yes	Yes	No	NGO Intervention
	35	Kanya P. S. Rasidpur Ward No. - 12	Yes	Yes	No	NGO Intervention
	36	P. S. Sheohar West Ward No. - 3	Yes	Yes	No	NGO Intervention
	37	M. S. Rasidpur Mushahar Ward No. - 12	Yes	Yes	No	NGO Intervention
	38	Adarsh M. S. Sheohar	Yes	Yes	No	NGO Intervention
	39	Kanya M. S. Sheohar	Yes	Yes	No	NGO Intervention
	40	Adarsh Buniyadi Vidyalaya Sheohar	Yes	Yes	No	NGO Intervention

Table: 13

Block-wise List of Schools Visited in Sheohar District with DISE Code

Name of Block	Sl. No.	Name of School	DISE Code
Tariyani	1	M. S.Chhitauni	10030301402
	2	P. S. Aura S. C. Tola	10030300903
	3	M. S. Aura	10030300901
	4	M. S. Narwara	10030304401
	5	P. S. Chhitauni Arazi	10030301404
	6	P. S. Sarwarpur	10030301901
	7	P. S. Khajepur	10030301802
Piprahi	8	Adarsh M. S. Piprahi	10030101902
	9	M. S. Basahia	10030100501
	10	M. S. Minapur Balha	10030100101
	11	P. S. Ratanpur S. C. Tola	10030100903
	12	M. S. Dhankaul	10030101402
	13	P. S. Purana Bazar S. C. Tola	10030101405
	14	M. S. Kuamma	10030101602
	15	M. S. Basahiya (Urdu) Shekh	10030100502
Purnahiya	16	M. S. Basantpatti	10032201101
	17	M. S. Barahi Mohan	10032202301
	18	M. S. Purnahiya	10032202201
	19	M. S. Chiraiya	10032200201
	20	P. S. Purnahiya S. C. Tola	10032201103
	21	U. M. S. Bedoul Adam Purnahiya	10032202101
	22	M. S. Barahi Jagdish Balak	10032201401
	23	M. S. Adouri Balak	10032200101
Dumari Katsari	24	M. S. Bhataha	10031701102
	25	M. S. Lalgarrh	10031700301
	26	M. S. Naya Goan	10031702205
	27	M. S. Phulkaha	10031700701
	28	P. S. Shahwazpur	10031702401
	29	M. S. Bhoraha	10031700501
	30	M. S. Shyampur West	10031701002
Sheohar	31	M. S. Chamanpur	10030202501
	32	M. S. Fatahpur	10030200901
	33	P. S. Ward No. - 4 Sheohar	10030202108
	34	P. S. Shahbaza	10030202201
	35	Kanya P. S. Rasidpur Ward No. - 12	10030202302
	36	P. S. Sheohar West Ward No. - 3	10030202103
	37	M. S. Rasidpur Mushahar Ward No. - 12	10030202301
	38	Adarsh M. S. Sheohar	10030202101
	39	Kanya M. S. Sheohar	10030202104
	40	Adarsh Buniyadi Vidyalaya Sheohar	10030202102

(D) Mid-Day Meal Scheme: Sitamarhi District

3.1	Name of the District	Sitamarhi
3.2	Date of visit to the District/EGS/Schools	26 th November to 5 th December 2012
3.3	Total No. of Sampled Schools Visited	40

1	<p><u>REGULARITY IN SERVING MEAL:</u></p> <p>(i) Whether the school is serving hot cooked meal daily:</p> <p>In Sitamarhi district, on the day of visit it was found that 33 (82.5%) sampled schools out of 40 sampled schools are serving hot cooked meals daily in MDM to the students of all classes. In all sampled schools MDM was prepared and served by VSS/MTA.</p> <p style="text-align: right;">School-wise break-up may be seen in the Table No. - 1.</p> <p>(ii) If there was interruption, what was the extent and reasons for the same:</p> <p>7 (17.5%) sampled schools of Sitamarhi district was not serving hot cooked meals regularly to their children due to many reasons. The break-up of reasons are as follows in respect of interruption of MDM in this district where sampled schools are not serving hot cooked meals on the day of visit:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Sl. No.</th> <th style="text-align: center;">Reasons</th> <th style="text-align: center;">No. of sampled schools</th> <th style="text-align: center;">Percent</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1</td> <td>MDM completely closed due to unavailability of rice</td> <td style="text-align: center;">3</td> <td style="text-align: center;">7.5</td> </tr> <tr> <td style="text-align: center;">2</td> <td>MDM completely closed due to lack of cooking cost</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2.5</td> </tr> <tr> <td style="text-align: center;">3</td> <td>MDM completely closed because previous HM has not handed over the charge to the new HM who is now posted there.</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2.5</td> </tr> <tr> <td style="text-align: center;">4</td> <td>MDM completely closed because cooks were on leave</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2.5</td> </tr> <tr> <td style="text-align: center;">5</td> <td>MDM completely closed because VSS was not formed</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2.5</td> </tr> </tbody> </table> <p>After the discussion with students, teachers, parents, VSS members and also crosschecking the MDM register & records, MI members found that MDM was not being served regularly. For instance, it was reported to us that it was not served since last 1 day in M. S. Mahisar (Block - Runnisaidpur) and since last 4 days in M. S. Chandauli (Block - Belsand).</p> <p>It was worst in some other schools, for example it was not served since last 96 days in Marwari M. S. Sitamarhi (Block - Dumra), since last 95 days in M. S. Athari Balak (Block - Runnisaidpur), since last 93 days in Urdu M. S. Dariyapur (Block - Belsand), since last 30 days in M. S. Bhoraha Mushahartola (Block - Belsand) and since last 27 days in P. S. Idgahtola Chandauli (Block - Belsand).</p> <p>The MI members found that MDM was completely closed in 7 (17.5%) sampled schools of different blocks of Sitamarhi district. The main reason of interruption of MDM in schools was unavailability of rice, unavailability of cooking cost, previous HM has not handed over the charge to the new HM who is now posted there, cooks were on leave and VSS was not formed.</p> <p style="text-align: right;">School-wise break-up may be seen in the Table No. - 1.</p>	Sl. No.	Reasons	No. of sampled schools	Percent	1	MDM completely closed due to unavailability of rice	3	7.5	2	MDM completely closed due to lack of cooking cost	1	2.5	3	MDM completely closed because previous HM has not handed over the charge to the new HM who is now posted there.	1	2.5	4	MDM completely closed because cooks were on leave	1	2.5	5	MDM completely closed because VSS was not formed	1	2.5
Sl. No.	Reasons	No. of sampled schools	Percent																						
1	MDM completely closed due to unavailability of rice	3	7.5																						
2	MDM completely closed due to lack of cooking cost	1	2.5																						
3	MDM completely closed because previous HM has not handed over the charge to the new HM who is now posted there.	1	2.5																						
4	MDM completely closed because cooks were on leave	1	2.5																						
5	MDM completely closed because VSS was not formed	1	2.5																						
2	<p><u>TRENDS:</u></p> <p>Extent of variation (As per school records vis-à-vis actual position/status on the day of visit):</p>																								

The trend was found to be by and large increasing in all the following Nos. The present figure is as follows:

No.	Details	Figure (No. of Students)
(i)	Enrollment	17, 266
(ii)	No. of children opted for Mid Day Meal	17, 002
(iii)	No. of children attending the school on the day of visit	8, 549
(iv)	No. of children availing MDM as per MDM Register	7, 012
(v)	No. of children actually availing MDM on the day of visit	7, 012
(v)	No. of children availed MDM on the previous day	7, 102

The above table reveals that –

- In the given 40 schools the total number of students enrolled was found to be 17, 266.
- Out of the total number of students enrolled in the 40 schools 8, 549 students were found to be present on the day of visit of monitoring team which comes to 49.5 percent of students attending the class on the day of visit of the monitoring team.
- On the date of visit of MI team out of the total number of students enrolled 7, 012 students were found to be taking MDM which comes to 40.6 percent of the total enrolled students taking MDM on the given date.
- On the date previous to the date of visit, it was reported, as per official record that out of the total number of students enrolled 7, 102 students had taken MDM which comes to 41.1 percent of the total enrolled students taking MDM.

Observation:

Food served was of average quality.

Suggestions:

Important steps should be taken by the concerned authority as early as possible to improve the quality and also regularize the MDM in the schools in respect to Right to Education.

School-wise break-up may be seen in the Table No. - 2.

3

REGULARITY IN DELIVERING FOOD GRAINS TO SCHOOL LEVEL:

(i) **Is school receiving food grain regularly? If there is delay in delivering food grains, what is the extent of delay and reasons for the same:**

The food grains were being received regularly by 37 (92.5%) sampled schools whereas it was not being received regularly by 3 (7.5%) sampled schools. The HM of concerned schools informed the MI that the MDM remains closed for months because of non availability of rice with the dealer.

School-wise break-up may be seen in the Table No. - 3.

(ii) **Is buffer stock of one-month's requirement is maintained:**

The buffer stock of one month's requirement was maintained by 37 (92.5%) sampled

	<p>schools of Sitamarhi district.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 3.</p>
	<p>(iii) Is the quantity of food grain supplied was as per the marked/indicated weight:</p> <p>The HM, teachers and community people reported to MI members that quantity of food grain supplied by dealers in sampled schools was not matched with the marked/ indicated weight. They were facing so many problems. But none of them has lodged complains in front of the higher authority. The MI members also observed that the bag of food grains (rice) was not properly packed by FCI.</p>
	<p>(iv) Is the food grains delivered at the school:</p> <p>The HM of sampled schools reported to MI members that the food grains are delivered at school by the concerned dealer.</p>
	<p>(v) Is the quality of food grain good:</p> <p>The quality of food grains was found good in 2 (5%) sampled schools and average in 35 (87.5%) sampled schools. On the other hand in 3 schools (7.5%) the MDM was completely closed due to lack of rice.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 3.</p>
4	<p><u>REGULARITY IN DELIVERING COOKING COST TO SCHOOL LEVEL:</u></p> <p>(i) Is school/implementing agency receiving cooking cost in advance regularly? If there is delay in delivering cooking cost, what is the extent of delay and reasons for it:</p> <p>39 (97.5%) sampled schools of Sitamarhi district were receiving cooking cost in advance regularly. But the HM of 1 (2.5%) school reported to MI members that they are not receiving cooking cost in advance regularly. Cooking cost (Rs.3.14 per head per day in primary schools and Rs.4.65 per head in upper primary schools) was released to majority of schools in advance by the concerned office of the district.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 4.</p>
	<p>(ii) In case of delay, how schools/implementing agency manages to ensure that there is no disruption in the feeding programme:</p> <p>In case of delay of cooking cost MDM is discontinued.</p>
	<p>(iii) Is cooking cost paid by Cash or through banking channel:</p> <p>All (40) sampled schools received cooking cost for MDM through banking channel.</p>
5	<p><u>SOCIAL EQUITY:</u></p> <p>(i) Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements:</p> <p>There was no caste / gender/ disability based discrimination seen during the serving of the Mid-Day Meal to the students in sampled schools of Sitamarhi district. All children were treated equally irrespective of caste, gender and disability.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 5.</p>
	<p>(ii) What is the system of serving and seating arrangements for eating:</p> <p>Students were encouraged to sit in queue with their plates and after that food items were</p>

	served by the cooks. Tat-Patti or carpet was not available in schools for this purpose.
6	<p><u>VARIETY OF MENU:</u></p> <p>(i) Has the school displayed its weekly menu at a place noticeable to community, and is it able to adhere to the menu displayed:</p> <p>All (40) sampled schools had displayed its weekly menu but they hardly adhered to the menu displayed.</p> <p style="text-align: right;">School-wise break-up may be seen in the Table No. - 6.</p> <p>(ii) Who decides the menu:</p> <p>The State/District level officers of MDM decided the menu and a copy of such menu were provided to schools with a request to serve the MDM to their students according to the given menu.</p> <p>(iii) Is there variety in the food served or is the same food served daily:</p> <p>Sampled schools of Sitamarhi district are serving variety of food where it is being served. The food items i.e. khichari-chokha, rice-pulse & vegetables, rice-rajma, Rice-nutrela etc. was served in sampled schools of this district where it is being served.</p> <p>(iv) Does the daily menu include rice / wheat preparation, dal and vegetables:</p> <p>Sampled schools of Sitamarhi district included rice preparation, dal and vegetables in their daily menu where it is being served, while none of sampled schools of this district included wheat preparation in their daily menu. Green vegetables are rarely cooked in the sampled schools.</p>
7	<p><u>QUALITY & QUANTITY OF MEAL:</u></p> <p>Feedback from children on –</p> <p>(i) Quality of meal:</p> <ul style="list-style-type: none"> • When the MI observers asked the children, parents and community members about the quality of mid-day meal which was served in schools, it was discovered that they were not happy with quality of food. Most of schools served often average quality of food items in unhygienic condition. Food was cooked and kept in open and dirty ground. • The quality of meal was found average in 33 (82.5%) sampled schools. On the other hand in 7 schools (17.5%) the MDM was completely closed due to unavailability of rice, unavailability of cooking cost, previous HM has not handed over the charge to the new HM who is now posted there, cooks were on leave and VSS was not formed. • Adequate number of plates was often not available in schools; therefore, many children bring their own plates for taking food. <p style="text-align: right;">School-wise break-up may be seen in the Table No. - 7.</p> <p>(ii) Quantity of meal:</p> <ul style="list-style-type: none"> • When the MI observers asked the children, parents and community members about

the quantity of mid-day meal which was served in the schools, it was discovered that they were happy with quantity of food.

- Sufficient quantity of food items was served in 33 (82.5%) schools. On the other hand in 7 schools (17.5%) the MDM was completely closed due to unavailability of rice, unavailability of cooking cost, previous HM has not handed over the charge to the new HM who is now posted there, cooks were on leave and VSS was not formed.

School-wise break-up may be seen in the Table No. - 7.

(iii) If children were not happy, Please give reasons and suggestions to improve:

Children were not happy with MDM because:

- Average quality of food materials is often served in unhygienic condition.
- Food is cooked and kept in open and dirty ground.
- They are forced to sit on the ground without any proper sitting arrangement like *tat-patti*, *carpet* etc.
- Some children complained that they have to bring their own plates to eat the MDM.

Suggestions given by students for improvement in MDM:

- Better quality of rice should be provided to the school authority.
- Better quality of pulse and green vegetables with proper quantity should be served by the school management.
- Fruits/Salad also must be included in the MDM.
- Food items must be served by the concerned authority as per the menu.
- Proper sitting arrangement also should be provided in the school.
- Adequate utensils and plates should be available in schools for providing MDM.
- Proper monitoring is necessary for maintaining the quality and quantity of meal.

Suggestions given by teachers for improvement in MDM:

- Supply of rice should be regular
- Separate staff should be appointed to look after MDM in the school.
- @ Rs10/- per students should be given by the Govt. for better quality of meal.
- Adequate utensils and plates should be made available in schools for preparing and serving the MDM.

Suggestions given by parents and community people for improvement in MDM:

- Separate person should be appointed at CRC level to look after the MDM quantity and quality in the school.
- Block level authority must visit once in a week to see the MDM facilities in the schools.
- Concerned people must be punished for serving bad quality of meal
- Better quality food should be provided to the children.
- Green vegetables should also be given to the students in MDM.

	<ul style="list-style-type: none"> • Supply of rice should be regular in the schools. <p>Suggestions given MI for improvement in MDM:</p> <ul style="list-style-type: none"> • Food grains and cooking cost should be provided to the VSS/MTA of concerned school regularly. • Block level authority must visit once in a week to see the MDM facilities in the schools. • Separate person should be appointed at CRC level to look after the quality of MDM in schools. • Green vegetables should also be given to the students in MDM. • Light food items may also be distributed among students at dismissal hours, so that the students may have incentive to wait till the school hours are over. • Amount for MDM food items should be increased to Rs10/- per students for better quality of meal. • Separate trained staff should be appointed to look after MDM in the school. • The gas facilities should be provided to the schools for cooking the food. • Adequate utensils and plates should be made available in the school for preparing and serving the MDM. • Fruits and Salad also should be given to the students for better nutrition at least twice in a week. • Provision should be made by the government for construction of a dining hall in each school where children may take their meal in proper manner and in hygienic condition. • For different types of expenditure schools must maintain different account so that it gives clear picture. • The remuneration of cooks should be increased by another Rs.1000/- presently they are being given Rs. 1000/-which is insufficient.
8	<p><u>SUPPLEMENTARY:</u></p> <p>(i) Is there school Health Card maintained for each child:</p> <p>The health card was available for all the students in 21 (52.5%) sampled schools.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 8.</p> <p>(ii) What is the frequency of health check-up:</p> <p>Health check-up of school students was done only one time in 21 (52.5%) sampled schools of Sitamarhi district during 2011-12.</p> <p>(iii) Whether children are given micronutrients (iron, folic acid, vitamin – A dosage) and de-worming medicine periodically:</p> <p>Micronutrients (Iron, folic acid & vitamin – A dosage) which are necessary for improving the health and proper growth of the children was not provided in any sampled schools of Sitamarhi district, whereas de-worming medicine was given to the children only one time in 21 (52.5) sampled schools of Sitamarhi district during 2011-12.</p>

	<p>(vii) Who administers these medicines and at what frequency:</p> <p>The Medical Officer of Primary Health Centre of concerned block administers these medicines. It was rarely distributed in different schools of concerned block as reported by HM, teachers, parents and community people of coverage area of schools.</p>												
9	<p><u>STATUS OF COOKS:</u></p> <p>(iv) Who cooks and serves the meal? (Cook cum helper appointed by the Department/VEC/ Self Help Group/NGO/Contractor):</p> <p>In all (40) sampled schools of Sitamarhi district MDM preparation and distribution are managed by the VSS of concerned school. Hence the cook-cum-helper is appointed by the VSS of the concerned school.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 9.</p> <p>(ii) Is the number of cooks and helpers engaged in the school as per GOI norms:</p> <p>All (40) sampled schools visited have got guidelines of Government of India with regard to the number of cooks to be engaged by them. As per the norms of Govt. of India for every block of 50 children one cook cum helper can be engaged by the concerned school after taking the permission of their higher authority. It depends on average number of students' attendance of the previous month of the school.</p> <p>But majority of 22 sampled schools (55%) are not engaging proper numbers of cooks in Sitamarhi district even as per this norms. Normally lacking permission from higher authority every time for increased attendance in school becomes difficult.</p> <p>Proper number of cooks-cum-helpers were engaged by only 18 (45%) sampled schools of this district.</p> <p>(iii) What is remuneration paid to cooks cum helpers and mode of payment:</p> <p>School where MDM is cooked & served the honorarium of Rs.1000/- per month is paid to a cook. The HM reported to MI members that the remuneration of cooks/helpers was paid by them through banking channel.</p> <p>(iv) Is the remuneration paid to cooks cum helpers regularly:</p> <p>The remuneration of cooks/helpers was not paid regularly (i.e. once in a month). The cooks/helpers of sampled schools reported MI members that they did not receive their remuneration from September, 2012. The HM, teachers and community people has also authenticated this matter.</p> <p>(v) Specify the social composition of cooks cum helpers? (SC/ST/OBC/Minority):</p> <p>Cooks/helpers of OBC category were found in majority of (31) sampled schools (77.5%) of Sitamarhi district. Outside OBC category the break-up of cooks of different castes was as follows:</p> <table border="1"> <thead> <tr> <th>Sl. No.</th> <th>Caste Category</th> <th>No. of Sampled Schools</th> <th>Percent</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>SC</td> <td>12</td> <td>30.0</td> </tr> <tr> <td>2</td> <td>Minority</td> <td>4</td> <td>5.0</td> </tr> </tbody> </table>	Sl. No.	Caste Category	No. of Sampled Schools	Percent	1	SC	12	30.0	2	Minority	4	5.0
Sl. No.	Caste Category	No. of Sampled Schools	Percent										
1	SC	12	30.0										
2	Minority	4	5.0										

	3	General	4	5.0
	School-wise break-up may be seen in the Table No. - 9.			
10	<p><u>INFRASTRUCTURE:</u> Is a pucca kitchen shed-cum-store:</p> <p>15. Constructed and in use 16. Scheme under which kitchen sheds constructed – MDM/SSA/Others 17. Constructed but not in use (Reason for not using) 18. Under construction 19. Sanctioned, but construction not started 20. Not sanctioned 21. Any other (specify)</p> <ul style="list-style-type: none"> • The pucca kitchen shed-cum-store was available and also in use in 33 (82.5%) of the sampled schools of Sitamarhi district and it was constructed under SSA/MDM scheme. • The pucca kitchen shed-cum-store was not sanctioned in 7 (17.5%) sampled school. <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 10.</p>			
11	<p>In case the pucca kitchen shed is not available, where is the food being cooked and where the food grains /other ingredients are being stored:</p> <ul style="list-style-type: none"> • In such situation in all the seven schools where kitchen was either under construction or not sanctioned the food items were cooked and kept under thatched kitchen shed or in the open places or in a separate classroom. • The MDM food grains and other ingredients are kept in safe places inside the school (in the HM room/classroom). 			
12	<p>Whether potable water is available for cooking and drinking purpose:</p> <p>Potable water was though available in all (40) schools visited of Sitamarhi district, but the number of hand pumps needed to be increased in some schools where the number of students was higher. In some schools the hand pumps are not in proper condition and it needs to be repaired.</p>			
13	<p>Whether utensils are available for cooking food? If available, is it adequate:</p> <p>In Sitamarhi district, utensils were available in all (40) sampled schools for cooking food. But adequate number of utensils was available in 5 (12.5%) sampled schools of this district as reported by HM and cooks/helpers of concerned schools.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 11.</p>			
14	<p>What is the kind of fuel used? (Gas based/firewood etc.):</p> <p>39 (97.5%) sampled schools of Sitamarhi district used firewood as fuel for cooking MDM where MDM was prepared in the school. But in 1 (2.5%) school of this district used gas as fuel for cooking MDM.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 11.</p>			
15	<p><u>SAFETY & HYGIENE:</u> General Impression of the environment, Safety and hygiene :- (i) Are children encouraged to wash hands before and after eating:</p>			

	<p>It was observed in sampled schools that teachers were encouraged their students to wash hands before and after taking meals.</p>
	<p>(ii) Do the children take meals in an orderly manner:</p>
	<p>There were 33 (82.5%) schools where children were found to take meals in an orderly manner in Sitamarhi district. The MDM was completely closed in 7 (17.5%) sampled schools of this district.</p> <p style="text-align: center;">School-wise break-up may be seen in the Table No. - 12.</p>
	<p>(iii) Conservation of water:</p>
	<p>Children are not taught in school to conserve water while washing dishes in Sitamarhi district. Therefore, none of the sample school's children of this district used the practice of conserving water while washing dishes.</p>
	<p>(iv) Is the cooking process and storage of fuel safe, not posing any fire hazard:</p>
	<p>The cooking process and storage of fuel is safe in all sampled schools where MDM prepared in school.</p>
16	<p><u>COMMUNITY PARTICIPATION AND AWARENESS:</u></p> <p>Extent of participation by Parents/VSSs/VECs/Panchayats/Urban bodies in daily supervision, monitoring and participation:-</p> <p>(i) Is any roster being maintained by the community members for supervision of the MDM:</p> <p>Roster was not maintained by the community members for supervision of the MDM in any of the sampled schools of Sitamarhi district.</p> <p>(ii) Are the parents/community members aware about the following:-</p> <p>(a) Quantity of MDM per child:</p> <p>In all (40) schools visited it was found that many of the parents and many among the community members of the schools are aware that MDM is provided to students @100 gram rice per child, per day for primary school (i.e. class I to V) and @150 gram rice per child per day for Upper Primary School (i.e. class VI to VIII).</p> <p>But, also there were parents and members of community who were not aware about FCI releasing rice.</p> <p>(b) Entitlement of quantity and types of nutrients in MDM per child as supplied in the menu:</p> <p>According to menu, the cooks/helpers have to cook rice @100 gram rice per child per day for primary school and @150 gram rice per child per day for Upper Primary School. Also, they prepared other things like vegetables, dal, rajama, karhi, nutrella, chokha etc. as per the menu.</p> <p>(c) General awareness about the overall implementation of MDM programme:</p> <p>The parents/community members were aware of the MDM programme. Their general awareness about the overall implementation of MDM programme was found satisfactory by the MI members. But they did not visit frequently in schools to look after the MDM programme.</p> <p>(d) Sources of awareness about the MDM scheme:</p>

	<p>17. Newspaper/Magazine 15.0%</p> <p>18. Villagers/Friends/Relatives 53.5%</p> <p>19. Teachers 100.0%</p> <p>20. School (where the child is studying) 100.0%</p> <p>21. Radio 5.5%</p> <p>22. Television 13.0%</p> <p>23. Website 0.0%</p> <p>24. Any other: (a) Anganwari Sevika 16.5%</p> <p>(b) Gram Pradhan/Mukhiya/Ward members 7.5%</p> <p>(c) Cooks/helpers 44.0%</p> <p>(d) Children 100.0%</p>
17	<p><u>INSPECTION & SUPERVISION:</u></p> <p>(i) Has the mid day meal programme been inspected by any state/district/block level officers/officials:</p> <p>According to HM of sampled schools, the MDM programme was supposed to be inspected by the state/ district/ block level officers/officials in sampled schools of this district. But it was rarely inspected by the state/district/block level officers/officials in sampled schools of this district.</p> <p>(ii) The frequency of such inspection:</p> <p>In Sitamarhi district, MDM programme was not frequently inspected by the state/ district/ block level officers/ officials in sampled schools of this district. Block resource person of MDM visited respective schools of block once in a month only for data collection. The SDO/BEEOs/BRCCs of concerned block visited very few schools in a block of six months.</p> <p>(iii) Remarks made by the visiting officers? If any:</p> <p>Since hardly any visit was conducted, no remarks were found in either visiting register or in MDM registers.</p>
18	<p><u>IMPACT:</u></p> <p>(i) Has the mid day meal improved the enrollment, attendance of children in school, any improvement in general well being, nutritional status of children:</p> <p>In fact the MDM has improved the enrollment and attendance of children in schools especially in rural areas. Comparatively at least the poor and below poverty line children were getting the kind of food which they would have otherwise not got at their homes. Thus, the MDM has attracted weaker sections of parents to send their children to school for education. The nutritional status of the children especially weaker section children has also improved.</p> <p>(ii) Is there any other incidental benefit to the children and school due to serving of mid-day-meal by VSS, VEC, PRI members:</p> <p>The MDM has attracted the weaker section parents to send their children to school for education. Poor women got part time employment for preparing and serving MDM in the nearest school. The poor and below poverty line children get adequate nutrients and food</p>

	through MDM. The dropout rate of children from schools is also decreasing with the help of this programme.
--	--

Table: 1**School-wise Status of MDM and Reasons for Interruption in MDM Facilities**

Name of Block	Sl. No.	Name of School	Schools are serving hot cooked meal daily (Yes/No)	Main reasons for interruption in MDM facilities
Bargania	1	P. S. Dhangartola	Yes	-
	2	M. S. Patahi	Yes	-
	3	M. S. Shekhauna	Yes	-
	4	Kanya M. S. Bargania	Yes	-
	5	Banwari M. S. Bargania	Yes	-
	6	M. S. Jamua	Yes	-
	7	P. S. Noniatola	Yes	-
Bathnaha	8	M. S. Bathnaha	Yes	-
Belsand	9	M. S. Bhoraha Musahartola	No	Due to lack of rice
	10	P. S. Saraiya	Yes	-
	11	M. S. Sauli Balak	Yes	-
	12	Adarsh M. S. Belsand	Yes	-
	13	Buniyadi M. S. Bhataulia	Yes	-
	14	P. S. Belsand	Yes	-
	15	M. S. Chandauli	No	Since previous HM has not handed over the charge to the new HM who is now posted there.
	16	P. S. Idgahtola Chandauli	No	Due to lack of rice
	17	M. S. Lohasi	Yes	-
	18	M. S. Damami Math	Yes	-
	19	M. S. Pratappur	Yes	-
	20	Urdu M. S. Dariyapur	No	Due to lack of rice
	21	M. S. Makhnaha	Yes	-
	22	P. S. Dayorhi Guest House Belsand	Yes	-
Dumra	23	M. S. Ganaugiatola Dumra	Yes	-
	24	P. S. Talkhapur	Yes	-
	25	P. S. Policeline Dumra	Yes	-
	26	Buniyadi M. S. Dumra	Yes	-
	27	Adarsh M. S. Simra	Yes	-
	28	P. S. Yadavnagar Ward No. 1	Yes	-
	29	P. S. Nayatola	Yes	-
	30	Marwari M. S. Sitamarhi	No	Due to lack of cooking cost
	31	P. S. Court Bazar Sitamarhi	Yes	-
	32	Urdu P. S. Janki Ashthan	Yes	-
	33	Kanya M. S. Purani Bazar	Yes	-
Riga	34	Urdu P. S. Kapraul	Yes	-
	35	P. S. Islampur	Yes	-
Runnisaidpur	36	M. S. Mahisar	No	Cooks were on leave
	37	M. S. Athari Balak	No	VSS was not formed
	38	M. S. Bagahi	Yes	-
Sursand	39	Kanya M. S. Sursand	Yes	-
	40	P. S. Dhobiyahitola	Yes	-

Table: 2

School-wise Actual Position/Status of Students

Name of Block	Sl. No.	Name of School	No. of children						
			Enrollment	Opted for MDM	Attending school on the day of visit	Availing MDM as per MDM register	Actually availing MDM on the day of visit	Availed MDM on the previous day	
Bargania	1	P. S. Dhangartola	100	100	34	34	34	47	
	2	M. S. Patahi	887	887	80	80	80	200	
	3	M. S. Shekhauna	667	573	367	345	345	344	
	4	Kanya M. S. Bargania	976	976	662	662	662	602	
	5	Banwari M. S. Bargania	1565	1565	617	617	617	566	
	6	M. S. Jamua	750	750	601	601	601	382	
	7	P. S. Noniatola	123	123	99	99	99	103	
Bathnaha	8	M. S. Bathnaha	1003	903	242	145	145	225	
Belsand	9	M. S. Bhoraha Musahartola	340	340	180	-	-	-	
	10	P. S. Saraiya	181	181	118	118	118	145	
	11	M. S. Sauli Balak	445	445	266	266	266	258	
	12	Adarsh M. S. Belsand	744	744	327	327	327	268	
	13	Buniyadi M. S. Bhataulia	860	790	501	435	435	271	
	14	P. S. Belsand	641	641	402	402	402	427	
	15	M. S. Chandauli	240	240	167	-	-	-	
	16	P. S. Idgahtola Chandauli	154	154	117	-	-	-	
	17	M. S. Lohasi	544	544	248	248	248	193	
	18	M. S. Damami Math	386	386	186	186	186	165	
	19	M. S. Pratappur	426	426	232	232	232	236	
	20	Urdu M. S. Dariyapur	346	346	111	-	-	-	
	21	M. S. Makhnaha	188	188	102	102	102	128	
	22	P. S. Dayorhi Guest House Belsand	163	163	107	107	107	103	
	Dumra	23	M. S. Ganaugiatola Dumra	214	214	126	126	126	124
		24	P. S. Talkhapur	258	258	113	113	113	172
		25	P. S. Policeline Dumra	148	148	59	59	59	99
26		Buniyadi M. S. Dumra	149	149	72	72	72	78	
27		Adarsh M. S. Simra	562	562	188	188	188	233	
28		P. S. Yadavnagar Ward No. 1	208	208	163	163	163	161	
29		P. S. Nayatola	111	111	86	86	86	83	
30		Marwari M. S. Sitamarhi	349	349	196	-	-	-	
31		P. S. Court Bazar Sitamarhi	201	201	81	81	81	125	
32		Urdu P. S. Janki Ashthan	85	85	67	67	67	66	
33		Kanya M. S. Purani Bazar	405	405	198	198	198	250	
Riga	34	Urdu P. S. Kapraul	196	196	105	105	105	120	
	35	P. S. Islampur	479	479	228	228	228	188	
Runnisaidpur	36	M. S. Mahisar	543	543	292	-	-	246	
	37	M. S. Athari Balak	586	586	289	-	-	-	
	38	M. S. Bagahi	276	276	176	176	176	205	
Sursand	39	Kanya M. S. Sursand	649	649	277	277	277	192	
	40	P. S. Dhobiyahitola	118	118	67	67	67	97	
Total			17266	17002	8549	7012	7012	7102	

Table: 3**School-wise Status of Regularity in Delivering Food Grains**

Name of Block	Sl. No.	Name of School	School/ implementing agency receiving food grains regularly (Yes/No)	Buffer stock of one-month's requirement maintained (Yes/No)	Food grain supplied as per the marked weight (Yes/No)	Food grain delivered at the school (Yes/No)	Quality of food grain (Good/Average/Poor)
Bargania	1	P. S. Dhangartola	Yes	Yes	No	Yes	Average
	2	M. S. Patahi	Yes	Yes	No	Yes	Average
	3	M. S. Shekhauna	Yes	Yes	No	Yes	Average
	4	Kanya M. S. Bargania	Yes	Yes	No	Yes	Average
	5	Banwari M. S. Bargania	Yes	Yes	No	Yes	Average
	6	M. S. Jamua	Yes	Yes	No	Yes	Average
	7	P. S. Noniatola	Yes	Yes	No	Yes	Average
Bathnaha	8	M. S. Bathnaha	Yes	Yes	No	Yes	Average
Belsand	9	M. S. Bhoraha Musahartola	No	No	No	Yes	MDM closed due to lack of rice
	10	P. S. Saraiya	Yes	Yes	No	Yes	Average
	11	M. S. Sauli Balak	Yes	Yes	No	Yes	Average
	12	Adarsh M. S. Belsand	Yes	Yes	No	Yes	Average
	13	Buniyadi M. S. Bhataulia	Yes	Yes	No	Yes	Average
	14	P. S. Belsand	Yes	Yes	No	Yes	Average
	15	M. S. Chandauli	Yes	Yes	No	Yes	Average
	16	P. S. Idgahtola Chandauli	No	No	No	Yes	MDM closed due to lack of rice
	17	M. S. Lohasi	Yes	Yes	No	Yes	Average
	18	M. S. Damami Math	Yes	Yes	No	Yes	Average
	19	M. S. Pratappur	Yes	Yes	No	Yes	Average
	20	Urdu M. S. Dariyapur	No	No	No	Yes	MDM closed due to lack of rice
	21	M. S. Makhnaha	Yes	Yes	No	Yes	Average
	22	P. S. Dayorhi Guest House Belsand	Yes	Yes	No	Yes	Average
Dumra	23	M. S. Ganaugiatola Dumra	Yes	Yes	No	Yes	Average
	24	P. S. Talkhapur	Yes	Yes	No	Yes	Average
	25	P. S. Policeline Dumra	Yes	Yes	No	Yes	Good
	26	Buniyadi M. S. Dumra	Yes	Yes	No	Yes	Average
	27	Adarsh M. S. Simra	Yes	Yes	No	Yes	Average
	28	P. S. Yadavnagar Ward No. 1	Yes	Yes	No	Yes	Average
	29	P. S. Nayatola	Yes	Yes	No	Yes	Average
	30	Marwari M. S. Sitamarhi	Yes	Yes	No	Yes	Average
	31	P. S. Court Bazar Sitamarhi	Yes	Yes	No	Yes	Average
	32	Urdu P. S. Janki Ashthan	Yes	Yes	No	Yes	Average
	33	Kanya M. S. Purani Bazar	Yes	Yes	No	Yes	Average
Riga	34	Urdu P. S. Kapraul	Yes	Yes	No	Yes	Average
	35	P. S. Islampur	Yes	Yes	No	Yes	Average
Runnisaidpur	36	M. S. Mahisar	Yes	Yes	No	Yes	Average
	37	M. S. Athari Balak	Yes	Yes	No	Yes	Good
	38	M. S. Bagahi	Yes	Yes	No	Yes	Average
Sursand	39	Kanya M. S. Sursand	Yes	Yes	No	Yes	Average
	40	P. S. Dhobiyahitola	Yes	Yes	No	Yes	Average

Table: 4**School-wise Status of Regularity in Delivering Cooking Cost**

Name of Block	Sl. No.	Name of School	School/implementing agency receiving cooking cost regularly (Yes/No)	In case of delay of cooking cost, how school/implementing agency managed the MDM programme	Cooking cost paid
Bargania	1	P. S. Dhangartola	Yes	MDM is discontinued	Through banking channel
	2	M. S. Patahi	Yes	MDM is discontinued	Through banking channel
	3	M. S. Shekhauna	Yes	MDM is discontinued	Through banking channel
	4	Kanya M. S. Bargania	Yes	MDM is discontinued	Through banking channel
	5	Banwari M. S. Bargania	Yes	MDM is discontinued	Through banking channel
	6	M. S. Jamua	Yes	MDM is discontinued	Through banking channel
	7	P. S. Noniatola	Yes	MDM is discontinued	Through banking channel
Bathnaha	8	M. S. Bathnaha	Yes	MDM is discontinued	Through banking channel
Belsand	9	M. S. Bhoraha Musahartola	Yes	MDM is discontinued	Through banking channel
	10	P. S. Saraiya	Yes	MDM is discontinued	Through banking channel
	11	M. S. Sauli Balak	Yes	MDM is discontinued	Through banking channel
	12	Adarsh M. S. Belsand	Yes	MDM is discontinued	Through banking channel
	13	Buniyadi M. S. Bhataulia	Yes	MDM is discontinued	Through banking channel
	14	P. S. Belsand	Yes	MDM is discontinued	Through banking channel
	15	M. S. Chandauli	Yes	MDM is discontinued	Through banking channel
	16	P. S. Idgahtola Chandauli	Yes	MDM is discontinued	Through banking channel
	17	M. S. Lohasi	Yes	MDM is discontinued	Through banking channel
	18	M. S. Damami Math	Yes	MDM is discontinued	Through banking channel
	19	M. S. Pratappur	Yes	MDM is discontinued	Through banking channel
	20	Urdu M. S. Dariyapur	Yes	MDM is discontinued	Through banking channel
	21	M. S. Makhnaha	Yes	MDM is discontinued	Through banking channel
22	P. S. Dayorhi Guest House Belsand	Yes	MDM is discontinued	Through banking channel	
Dumra	23	M. S. Ganaugiatola Dumra	Yes	MDM is discontinued	Through banking channel
	24	P. S. Talkhapur	Yes	MDM is discontinued	Through banking channel
	25	P. S. Policeline Dumra	Yes	MDM is discontinued	Through banking channel
	26	Buniyadi M. S. Dumra	Yes	MDM is discontinued	Through banking channel
	27	Adarsh M. S. Simra	Yes	MDM is discontinued	Through banking channel
	28	P. S. Yadavnagar Ward No. 1	Yes	MDM is discontinued	Through banking channel
	29	P. S. Nayatola	Yes	MDM is discontinued	Through banking channel
	30	Marwari M. S. Sitamarhi	No	MDM is discontinued	Through banking channel
	31	P. S. Court Bazar Sitamarhi	Yes	MDM is discontinued	Through banking channel
	32	Urdu P. S. Janki Ashthan	Yes	MDM is discontinued	Through banking channel
33	Kanya M. S. Purani Bazar	Yes	MDM is discontinued	Through banking channel	
Riga	34	Urdu P. S. Kapraul	Yes	MDM is discontinued	Through banking channel
	35	P. S. Islampur	Yes	MDM is discontinued	Through banking channel
Runnisaidpur	36	M. S. Mahisar	Yes	MDM is discontinued	Through banking channel
	37	M. S. Athari Balak	Yes	MDM is discontinued	Through banking channel
	38	M. S. Bagahi	Yes	MDM is discontinued	Through banking channel
Sursand	39	Kanya M. S. Sursand	Yes	MDM is discontinued	Through banking channel
	40	P. S. Dhobiyahitola	Yes	MDM is discontinued	Through banking channel

Table: 5**School-wise Status of Social Equity**

Name of Block	Sl. No.	Name of School	Gender/caste/community discrimination in cooking/serving/seating arrangements (Yes/No)	System of serving and seating arrangement for eating MDM
Bargania	1	P. S. Dhangartola	Yes	Children sit in queue with their plates and after that food items were served.
	2	M. S. Patahi	Yes	- Do -
	3	M. S. Shekhauna	Yes	- Do -
	4	Kanya M. S. Bargania	Yes	- Do -
	5	Banwari M. S. Bargania	Yes	- Do -
	6	M. S. Jamua	Yes	- Do -
	7	P. S. Noniatola	Yes	- Do -
Bathnaha	8	M. S. Bathnaha	Yes	- Do -
Belsand	9	M. S. Bhoraha Musahartola	MDM closed	Not observed
	10	P. S. Saraiya	Yes	Children sit in queue with their plates and after that food items were served.
	11	M. S. Sauli Balak	Yes	- Do -
	12	Adarsh M. S. Belsand	Yes	- Do -
	13	Buniyadi M. S. Bhataulia	Yes	- Do -
	14	P. S. Belsand	Yes	- Do -
	15	M. S. Chandauli	MDM closed	Not observed
	16	P. S. Idgahtola Chandauli	MDM closed	Not observed
	17	M. S. Lohasi	Yes	Children sit in queue with their plates and after that food items were served.
	18	M. S. Damami Math	Yes	- Do -
	19	M. S. Pratappur	Yes	- Do -
	20	Urdu M. S. Dariyapur	MDM closed	Not observed
	21	M. S. Makhnaha	Yes	Children sit in queue with their plates and after that food items were served.
	22	P. S. Dayorhi Guest House Belsand	Yes	- Do -
Dumra	23	M. S. Ganaugiatola Dumra	Yes	- Do -
	24	P. S. Talkhapur	Yes	- Do -
	25	P. S. Policeline Dumra	Yes	- Do -
	26	Buniyadi M. S. Dumra	Yes	- Do -
	27	Adarsh M. S. Simra	Yes	- Do -
	28	P. S. Yadavnagar Ward No. 1	Yes	- Do -
	29	P. S. Nayatola	Yes	- Do -
	30	Marwari M. S. Sitamarhi	MDM closed	Not observed
	31	P. S. Court Bazar Sitamarhi	Yes	Children sit in queue with their plates and after that food items were served.
	32	Urdu P. S. Janki Ashthan	Yes	- Do -
	33	Kanya M. S. Purani Bazar	Yes	- Do -
Riga	34	Urdu P. S. Kapraul	Yes	- Do -
	35	P. S. Islampur	Yes	- Do -
Runnisaidpur	36	M. S. Mahisar	MDM closed	Not observed
	37	M. S. Athari Balak	MDM closed	Not observed
	38	M. S. Bagahi	Yes	Children sit in queue with their plates and after that food items were served.
Sursand	39	Kanya M. S. Sursand	Yes	- Do -
	40	P. S. Dhobiyahitola	Yes	- Do -

Table: 6**School-wise Status of Variety of Menu**

Name of Block	Sl. No.	Name of School	School displayed its weekly menu (Yes/No)	School adhere to the menu displayed (Yes/No)	Who decides the menu?	Schools served variety of food (Yes/No)
Bargania	1	P. S. Dhangartola	Yes	No	State/District level officers	Yes
	2	M. S. Patahi	Yes	No	State/District level officers	Yes
	3	M. S. Shekhauna	Yes	No	State/District level officers	Yes
	4	Kanya M. S. Bargania	Yes	No	State/District level officers	Yes
	5	Banwari M. S. Bargania	Yes	No	State/District level officers	Yes
	6	M. S. Jamua	Yes	No	State/District level officers	Yes
	7	P. S. Noniatola	Yes	No	State/District level officers	Yes
Bathnaha	8	M. S. Bathnaha	Yes	No	State/District level officers	Yes
Belsand	9	M. S. Bhoraha Musahartola	Yes	MDM closed	State/District level officers	Not observed
	10	P. S. Saraiya	Yes	No	State/District level officers	Yes
	11	M. S. Sauli Balak	Yes	No	State/District level officers	Yes
	12	Adarsh M. S. Belsand	Yes	No	State/District level officers	Yes
	13	Buniyadi M. S. Bhataulia	Yes	No	State/District level officers	Yes
	14	P. S. Belsand	Yes	No	State/District level officers	Yes
	15	M. S. Chandauli	Yes	MDM closed	State/District level officers	Not observed
	16	P. S. Idgahtola Chandauli	Yes	MDM closed	State/District level officers	Not observed
	17	M. S. Lohasi	Yes	No	State/District level officers	Yes
	18	M. S. Damami Math	Yes	No	State/District level officers	Yes
	19	M. S. Pratappur	Yes	No	State/District level officers	Yes
	20	Urdu M. S. Dariyapur	Yes	MDM closed	State/District level officers	Not observed
	21	M. S. Makhnaha	Yes	No	State/District level officers	Yes
	22	P. S. Dayorhi Guest House Belsand	Yes	No	State/District level officers	Yes
Dumra	23	M. S. Ganaugiatola Dumra	Yes	No	State/District level officers	Yes
	24	P. S. Talkhapur	Yes	No	State/District level officers	Yes
	25	P. S. Policeline Dumra	Yes	No	State/District level officers	Yes
	26	Buniyadi M. S. Dumra	Yes	No	State/District level officers	Yes
	27	Adarsh M. S. Simra	Yes	No	State/District level officers	Yes
	28	P. S. Yadavnagar Ward No. 1	Yes	No	State/District level officers	Yes
	29	P. S. Nayatola	Yes	No	State/District level officers	Yes
	30	Marwari M. S. Sitamarhi	Yes	MDM closed	State/District level officers	Not observed
	31	P. S. Court Bazar Sitamarhi	Yes	No	State/District level officers	Yes
	32	Urdu P. S. Janki Ashthan	Yes	No	State/District level officers	Yes
	33	Kanya M. S. Purani Bazar	Yes	No	State/District level officers	Yes
Riga	34	Urdu P. S. Kapraul	Yes	No	State/District level officers	Yes
	35	P. S. Islampur	Yes	No	State/District level officers	Yes
Runnisaidpur	36	M. S. Mahisar	Yes	MDM closed	State/District level officers	Not observed
	37	M. S. Athari Balak	Yes	MDM closed	State/District level officers	Not observed
	38	M. S. Bagahi	Yes	No	State/District level officers	Yes
Sursand	39	Kanya M. S. Sursand	Yes	No	State/District level officers	Yes
	40	P. S. Dhobiyahitola	Yes	No	State/District level officers	Yes

Table: 7**School-wise Status of Quality and Quantity of Meal**

Name of Block	Sl. No.	Name of School	Quality of meal (Good/Average/Poor)	Quantity of meal (Sufficient/Insufficient)	
Bargania	1	P. S. Dhangartola	Average	Sufficient	
	2	M. S. Patahi	Average	Sufficient	
	3	M. S. Shekhauna	Average	Sufficient	
	4	Kanya M. S. Bargania	Average	Sufficient	
	5	Banwari M. S. Bargania	Average	Sufficient	
	6	M. S. Jamua	Average	Sufficient	
	7	P. S. Noniatola	Average	Sufficient	
Bathnaha	8	M. S. Bathnaha	Average	Sufficient	
Belsand	9	M. S. Boraha Musahartola	MDM closed	Not observed	
	10	P. S. Saraiya	Average	Sufficient	
	11	M. S. Sauli Balak	Average	Sufficient	
	12	Adarsh M. S. Belsand	Average	Sufficient	
	13	Buniyadi M. S. Bhataulia	Average	Sufficient	
	14	P. S. Belsand	Average	Sufficient	
	15	M. S. Chandauli	MDM closed	Not observed	
	16	P. S. Idgahtola Chandauli	MDM closed	Not observed	
	17	M. S. Lohasi	Average	Sufficient	
	18	M. S. Damami Math	Average	Sufficient	
	19	M. S. Pratappur	Average	Sufficient	
	20	Urdu M. S. Dariyapur	MDM closed	Not observed	
	21	M. S. Makhnaha	Average	Sufficient	
	22	P. S. Dayorhi Guest House Belsand	Average	Sufficient	
Dumra	23	M. S. Ganaugiatola Dumra	Average	Sufficient	
	24	P. S. Talkhapur	Average	Sufficient	
	25	P. S. Policeline Dumra	Average	Sufficient	
	26	Buniyadi M. S. Dumra	Average	Sufficient	
	27	Adarsh M. S. Simra	Average	Sufficient	
	28	P. S. Yadavnagar Ward No. 1	Average	Sufficient	
	29	P. S. Nayatola	Average	Sufficient	
	30	Marwari M. S. Sitamarhi	MDM closed	Not observed	
	31	P. S. Court Bazar Sitamarhi	Average	Sufficient	
	32	Urdu P. S. Janki Ashthan	Average	Sufficient	
	33	Kanya M. S. Purani Bazar	Average	Sufficient	
	Riga	34	Urdu P. S. Kapraul	Average	Sufficient
		35	P. S. Islampur	Average	Sufficient
Runnisaidpur	36	M. S. Mahisar	MDM closed	Not observed	
	37	M. S. Athari Balak	MDM closed	Not observed	
	38	M. S. Bagahi	Average	Sufficient	
Sursand	39	Kanya M. S. Sursand	Average	Sufficient	
	40	P. S. Dhobiyahitola	Average	Sufficient	

Table: 8**School-wise Status on Supplementary Items**

Name of Block	Sl. No.	Name of School	School maintained Health Card for each child (Yes/No)	Frequency of health check-up	Children are given		Who administers these medicines?
					Micronutrients (Iron, folic acid & Vitamin - A dosage) (Yes/No)	De-worming medicine (Yes/No)	
Bargania	1	P. S. Dhangartola	No	-	No	No	Medical officer of Primary Health Centre
	2	M. S. Patahi	Yes	Yearly	No	Yes	- Do -
	3	M. S. Shekhauna	Yes	Yearly	No	Yes	- Do -
	4	Kanya M. S. Bargania	No	-	No	No	- Do -
	5	Banwari M. S. Bargania	Yes	Yearly	No	Yes	- Do -
	6	M. S. Jamua	Yes	Yearly	No	Yes	- Do -
	7	P. S. Noniatola	No	-	No	No	- Do -
Bathnaha	8	M. S. Bathnaha	Yes	Yearly	No	Yes	- Do -
Belsand	9	M. S. Bhoraha Musahartola	No	-	No	No	- Do -
	10	P. S. Saraiya	Yes	Yearly	No	Yes	- Do -
	11	M. S. Sauli Balak	No	-	No	No	- Do -
	12	Adarsh M. S. Belsand	No	-	No	No	- Do -
	13	Buniyadi M. S. Bhataulia	No	-	No	No	- Do -
	14	P. S. Belsand	No	-	No	No	- Do -
	15	M. S. Chandauli	No	-	No	No	- Do -
	16	P. S. Idgahtola Chandauli	No	-	No	No	- Do -
	17	M. S. Lohasi	Yes	Yearly	No	Yes	- Do -
	18	M. S. Damami Math	Yes	Yearly	No	Yes	- Do -
	19	M. S. Pratappur	Yes	Yearly	No	Yes	- Do -
	20	Urdu M. S. Dariyapur	Yes	Yearly	No	Yes	- Do -
	21	M. S. Makhnaha	No	-	No	No	- Do -
	22	P. S. Dayorhi Guest House Belsand	Yes	Yearly	No	Yes	- Do -
Dumra	23	M. S. Ganaugiatola Dumra	Yes	Yearly	No	Yes	- Do -
	24	P. S. Talkhapur	No	-	No	No	- Do -
	25	P. S. Policeline Dumra	No	-	No	No	- Do -
	26	Buniyadi M. S. Dumra	No	-	No	No	- Do -
	27	Adarsh M. S. Simra	Yes	Yearly	No	Yes	- Do -
	28	P. S. Yadavnagar Ward No. 1	No	-	No	No	- Do -
	29	P. S. Nayatola	No	-	No	No	- Do -
	30	Marwari M. S. Sitamarhi	No	-	No	No	- Do -
	31	P. S. Court Bazar Sitamarhi	Yes	Yearly	No	Yes	- Do -
	32	Urdu P. S. Janki Ashthan	Yes	Yearly	No	Yes	- Do -
	33	Kanya M. S. Purani Bazar	Yes	Yearly	No	Yes	- Do -
Riga	34	Urdu P. S. Kapraul	Yes	Yearly	No	Yes	- Do -
	35	P. S. Islampur	Yes	Yearly	No	Yes	- Do -
Runnisaidpur	36	M. S. Mahisar	Yes	Yearly	No	Yes	- Do -
	37	M. S. Athari Balak	No	-	No	No	- Do -
	38	M. S. Bagahi	Yes	Yearly	No	Yes	- Do -
Sursand	39	Kanya M. S. Sursand	Yes	Yearly	No	Yes	- Do -
	40	P. S. Dhobiyahitola	No	-	No	No	- Do -

Table: 9**School-wise Status of Cooks and Helpers**

Name of Block	Sl. No.	Name of School	Who Cooks & served meal	Cooks & helpers engaged as per GOI norms (Yes/No)	Remuneration of cooks & helpers	Mode of payment of cooks & helpers (Cash/Cheque)	Remuneration paid to cooks & helpers regularly (Yes/No)	Composition of cooks & helpers				
								SC	ST	OBC	Minority	General
Bargania	1	P. S. Dhangartola	VSS	Yes	Rs.1000/-	Cash	Yes	2	-	-	-	-
	2	M. S. Patahi	VSS	No	Rs.1000/-	Cash	Yes	-	-	2	-	1
	3	M. S. Shekhauna	VSS	No	Rs.1000/-	Cash	Yes	-	-	4	-	-
	4	Kanya M. S. Bargania	VSS	No	Rs.1000/-	Cash	Yes	-	-	4	-	-
	5	Banwari M. S. Bargania	VSS	No	Rs.1000/-	Cash	Yes	-	-	4	-	-
	6	M. S. Jamua	VSS	No	Rs.1000/-	Cash	Yes	-	-	4	-	-
	7	P. S. Noniatola	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	2	-	-
Bathnaha	8	M. S. Bathnaha	VSS	Yes	Rs.1000/-	Cash	Yes	2	-	3	-	1
Belsand	9	M. S. Bhoraha Musahartola	VSS	Yes	Rs.1000/-	Cash	Yes	4	-	-	-	-
	10	P. S. Saraiya	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	3	-	-
	11	M. S. Sauli Balak	VSS	No	Rs.1000/-	Cash	Yes	-	-	3	-	-
	12	Adarsh M. S. Belsand	VSS	No	Rs.1000/-	Cash	Yes	-	-	3	-	-
	13	Buniyadi M. S. Bhataulia	VSS	No	Rs.1000/-	Cash	Yes	2	-	2	-	-
	14	P. S. Belsand	VSS	No	Rs.1000/-	Cash	Yes	1	-	1	-	-
	15	M. S. Chandauli	VSS	No	Rs.1000/-	Cash	Yes	-	-	3	-	-
	16	P. S. Idgahtola Chandauli	VSS	No	Rs.1000/-	Cash	Yes	-	-	-	2	-
	17	M. S. Lohasi	VSS	No	Rs.1000/-	Cash	Yes	-	-	3	-	-
	18	M. S. Damami Math	VSS	No	Rs.1000/-	Cash	Yes	1	-	2	-	-
	19	M. S. Pratappur	VSS	No	Rs.1000/-	Cash	Yes	1	-	2	-	-
	20	Urdu M. S. Dariyapur	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	-	3	-
	21	M. S. Makhnaha	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	2	-	-
22	P. S. Dayorhi Guest House Belsand	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	2	-	-	
Dumra	23	M. S. Ganaugiatala Dumra	VSS	Yes	Rs.1000/-	Cash	Yes	3	-	-	-	-
	24	P. S. Talkhapur	VSS	No	Rs.1000/-	Cash	Yes	-	-	2	-	-
	25	P. S. Policeline Dumra	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	2	-	-
	26	Buniyadi M. S. Dumra	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	2	-	-
	27	Adarsh M. S. Simra	VSS	No	Rs.1000/-	Cash	Yes	-	-	2	-	-
	28	P. S. Yadavnagar Ward No. 1	VSS	Yes	Rs.1000/-	Cash	Yes	2	-	1	-	-
	29	P. S. Nayatola	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	2	-	-
	30	Marwari M. S. Sitamarhi	VSS	No	Rs.1000/-	Cash	Yes	1	-	2	-	-
	31	P. S. Court Bazar Sitamarhi	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	2	-	-
	32	Urdu P. S. Janki Ashthan	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	-	2	-
	33	Kanya M. S. Purani Bazar	VSS	No	Rs.1000/-	Cash	Yes	-	-	3	-	-
Riga	34	Urdu P. S. Kapraul	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	-	3	-
	35	P. S. Islampur	VSS	No	Rs.1000/-	Cash	Yes	3	-	-	-	-
Runnisaidpur	36	M. S. Mahisar	VSS	No	Rs.1000/-	Cash	Yes	-	-	4	-	-
	37	M. S. Athari Balak	VSS	No	Rs.1000/-	Cash	Yes	-	-	2	-	-
	38	M. S. Bagahi	VSS	Yes	Rs.1000/-	Cash	Yes	-	-	1	-	3
Sursand	39	Kanya M. S. Sursand	VSS	No	Rs.1000/-	Cash	Yes	-	-	2	-	1
	40	P. S. Dhobiyahitola	VSS	Yes	Rs.1000/-	Cash	Yes	3	-	-	-	-

Table: 10**School-wise Status on Pucca Kitchen Shed-cum-Store**

Name of Block	Sl. No.	Name of School	Scheme under kitchen shed constructed	Constructed & in use	Constructed but not in use	Under construction	Sanctioned but construction not started	Not sanctioned
Bargania	1	P. S. Dhangartola	-	-	-	-	-	Yes
	2	M. S. Patahi	MDM	Yes	-	-	-	-
	3	M. S. Shekhauna	SSA	Yes	-	-	-	-
	4	Kanya M. S. Bargania	SSA	Yes	-	-	-	-
	5	Banwari M. S. Bargania	SSA	Yes	-	-	-	-
	6	M. S. Jamua	SSA	Yes	-	-	-	-
	7	P. S. Noniatola	SSA	Yes	-	-	-	-
Bathnaha	8	M. S. Bathnaha	SSA	Yes	-	-	-	-
Belsand	9	M. S. Bhoraha Musahartola	MDM	Yes	-	-	-	-
	10	P. S. Saraiya	SSA	Yes	-	-	-	-
	11	M. S. Sauli Balak	SSA	Yes	-	-	-	-
	12	Adarsh M. S. Belsand	MDM	Yes	-	-	-	-
	13	Buniyadi M. S. Bhataulia	MDM	Yes	-	-	-	-
	14	P. S. Belsand	SSA	Yes	-	-	-	-
	15	M. S. Chandauli	SSA	Yes	-	-	-	-
	16	P. S. Idgahtola Chandauli	SSA	Yes	-	-	-	-
	17	M. S. Lohasi	SSA	Yes	-	-	-	-
	18	M. S. Damami Math	SSA	Yes	-	-	-	-
	19	M. S. Pratappur	SSA	Yes	-	-	-	-
	20	Urdu M. S. Dariyapur	SSA	Yes	-	-	-	-
	21	M. S. Makhnaha	SSA	Yes	-	-	-	-
	22	P. S. Dayorhi Guest House Belsand	SSA	Yes	-	-	-	-
Dumra	23	M. S. Ganaugiatola Dumra	SSA	Yes	-	-	-	-
	24	P. S. Talkhapur	-	-	-	-	-	Yes
	25	P. S. Policeline Dumra	-	-	-	-	-	Yes
	26	Buniyadi M. S. Dumra	SSA	Yes	-	-	-	-
	27	Adarsh M. S. Simra	SSA	Yes	-	-	-	-
	28	P. S. Yadavnagar Ward No. 1	-	-	-	-	-	Yes
	29	P. S. Nayatola	-	-	-	-	-	Yes
	30	Marwari M. S. Sitamarhi	SSA	Yes	-	-	-	-
	31	P. S. Court Bazar Sitamarhi	SSA	Yes	-	-	-	-
	32	Urdu P. S. Janki Ashthan	SSA	Yes	-	-	-	-
	33	Kanya M. S. Purani Bazar	SSA	Yes	-	-	-	-
Riga	34	Urdu P. S. Kapraul	MDM	Yes	-	-	-	-
	35	P. S. Islampur	SSA	Yes	-	-	-	-
Runnisaidpur	36	M. S. Mahisar	SSA	Yes	-	-	-	-
	37	M. S. Athari Balak	-	-	-	-	-	Yes
	38	M. S. Bagahi	MDM	Yes	-	-	-	-
Sursand	39	Kanya M. S. Sursand	-	-	-	-	-	Yes
	40	P. S. Dhobiyahitola	SSA	Yes	-	-	-	-

Table: 11**School-wise Availability of drinking Water, Utensils and Fuel for Cooking Food Items of MDM**

Name of Block	Sl. No.	Name of School	Potable water is available for cooking & drinking (Yes/No)	Utensils are		Kinds of fuel used for cooking food items
				Available (Yes/No)	Adequate (Yes/No)	
Bargania	1	P. S. Dhangartola	Yes	Yes	No	Firewood
	2	M. S. Patahi	Yes	Yes	No	Firewood
	3	M. S. Shekhauna	Yes	Yes	No	Firewood
	4	Kanya M. S. Bargania	Yes	Yes	No	Firewood
	5	Banwari M. S. Bargania	Yes	Yes	Yes	Firewood
	6	M. S. Jamua	Yes	Yes	No	Firewood
	7	P. S. Noniatola	Yes	Yes	No	Firewood
Bathnaha	8	M. S. Bathnaha	Yes	Yes	Yes	Firewood
Belsand	9	M. S. Bhoraha Musahartola	Yes	Yes	Yes	Firewood
	10	P. S. Saraiya	Yes	Yes	No	Firewood
	11	M. S. Sauli Balak	Yes	Yes	No	Firewood
	12	Adarsh M. S. Belsand	Yes	Yes	No	Firewood
	13	Buniyadi M. S. Bhataulia	Yes	Yes	No	Firewood
	14	P. S. Belsand	Yes	Yes	No	Firewood
	15	M. S. Chandauli	Yes	Yes	No	Firewood
	16	P. S. Idgahtola Chandauli	Yes	Yes	No	Firewood
	17	M. S. Lohasi	Yes	Yes	No	Gas
	18	M. S. Damami Math	Yes	Yes	No	Firewood
19	M. S. Pratappur	Yes	Yes	No	Firewood	
20	Urdu M. S. Dariyapur	Yes	Yes	Yes	Firewood	
21	M. S. Makhnaha	Yes	Yes	No	Firewood	
22	P. S. Dayorhi Guest House Belsand	Yes	Yes	No	Firewood	
Dumra	23	M. S. Ganaugiatola Dumra	Yes	Yes	No	Firewood
	24	P. S. Talkhapur	Yes	Yes	No	Firewood
	25	P. S. Policeline Dumra	Yes	Yes	No	Firewood
	26	Buniyadi M. S. Dumra	Yes	Yes	No	Firewood
	27	Adarsh M. S. Simra	Yes	Yes	No	Firewood
	28	P. S. Yadavnagar Ward No.- 1	Yes	Yes	No	Firewood
	29	P. S. Nayatola	Yes	Yes	No	Firewood
	30	Marwari M. S. Sitamarhi	Yes	Yes	No	Firewood
31	P. S. Court Bazar Sitamarhi	Yes	Yes	No	Firewood	
32	Urdu P. S. Janki Ashthan	Yes	Yes	No	Firewood	
33	Kanya M. S. Purani Bazar	Yes	Yes	No	Firewood	
Riga	34	Urdu P. S. Kapraul	Yes	Yes	Yes	Firewood
	35	P. S. Islampur	Yes	Yes	No	Firewood
Runnisaidpur	36	M. S. Mahisar	Yes	Yes	No	Firewood
	37	M. S. Athari Balak	Yes	Yes	No	Firewood
38	M. S. Bagahi	Yes	Yes	No	Firewood	
Sursand	39	Kanya M. S. Sursand	Yes	Yes	No	Firewood
	40	P. S. Dhobiyahitola	Yes	Yes	No	Firewood

Table: 12**School-wise Status on Safety and Hygiene**

Name of Block	Sl. No.	Name of School	Children encouraged to wash hands before and after eating (Yes/No)	Children take meals in an orderly manner (Yes/No)	Conservation of water (Yes/No)	Cooking process and storage of fuel safe (Yes/No)
Bargania	1	P. S. Dhangartola	Yes	Yes	No	Yes
	2	M. S. Patahi	Yes	Yes	No	Yes
	3	M. S. Shekhauna	Yes	Yes	No	Yes
	4	Kanya M. S. Bargania	Yes	Yes	No	Yes
	5	Banwari M. S. Bargania	Yes	Yes	No	Yes
	6	M. S. Jamua	Yes	Yes	No	Yes
	7	P. S. Noniatola	Yes	Yes	No	Yes
Bathnaha	8	M. S. Bathnaha	Yes	Yes	No	Yes
Belsand	9	M. S. Bhoraha Musahartola	MDM closed	Not observed	Not observed	Not observed
	10	P. S. Saraiya	Yes	Yes	No	Yes
	11	M. S. Sauli Balak	Yes	Yes	No	Yes
	12	Adarsh M. S. Belsand	Yes	Yes	No	Yes
	13	Buniyadi M. S. Bhataulia	Yes	Yes	No	Yes
	14	P. S. Belsand	Yes	Yes	No	Yes
	15	M. S. Chandauli	MDM closed	Not observed	Not observed	Not observed
	16	P. S. Idgahtola Chandauli	MDM closed	Not observed	Not observed	Not observed
	17	M. S. Lohasi	Yes	Yes	No	Yes
	18	M. S. Damami Math	Yes	Yes	No	Yes
	19	M. S. Pratappur	Yes	Yes	No	Yes
	20	Urdu M. S. Dariyapur	MDM closed	Not observed	Not observed	Not observed
	21	M. S. Makhnaha	Yes	Yes	No	Yes
	22	P. S. Dayorhi Guest House Belsand	Yes	Yes	No	Yes
	Dumra	23	M. S. Ganaugiatola Dumra	Yes	Yes	No
24		P. S. Talkhapur	Yes	Yes	No	Yes
25		P. S. Policeline Dumra	Yes	Yes	No	Yes
26		Buniyadi M. S. Dumra	Yes	Yes	No	Yes
27		Adarsh M. S. Simra	Yes	Yes	No	Yes
28		P. S. Yadavnagar Ward No. - 1	Yes	Yes	No	Yes
29		P. S. Nayatola	Yes	Yes	No	Yes
30		Marwari M. S. Sitamarhi	MDM closed	Not observed	Not observed	Not observed
31		P. S. Court Bazar Sitamarhi	Yes	Yes	No	Yes
32		Urdu P. S. Janki Ashthan	Yes	Yes	No	Yes
Riga	33	Kanya M. S. Purani Bazar	Yes	Yes	No	Yes
	34	Urdu P. S. Kapraul	Yes	Yes	No	Yes
	35	P. S. Islampur	Yes	Yes	No	Yes
Runnisaidpur	36	M. S. Mahisar	MDM closed	Not observed	Not observed	Not observed
	37	M. S. Athari Balak	MDM closed	Not observed	Not observed	Not observed
Sursand	38	M. S. Bagahi	Yes	Yes	No	Yes
	39	Kanya M. S. Sursand	Yes	Yes	No	Yes
	40	P. S. Dhobiyahitola	Yes	Yes	No	Yes

Table: 13

Block-wise List of Schools Visited in Sitamarhi District with DISE Code

Name of Block	Sl. No.	Name of School	DISE Code
Bargania	1	P. S. Dhangartola	10040802002
	2	M. S. Patahi	10040802001
	3	M. S. Shekhauna	10040802912
	4	Kanya M. S. Bargania	10040802903
	5	Banwari M. S. Bargania	10040802902
	6	M. S. Jamua	10040802201
	7	P. S. Noniatola	10040802910
Bathnaha	8	M. S. Bathnaha	10041004803
Belsand	9	M. S. Bhoraha Musahartola	10040503302
	10	P. S. Saraiya	10040505702
	11	M. S. Sauli Balak	10040502901
	12	Adarsh M. S. Belsand	10040505608
	13	Buniyadi M. S. Bhataulia	10040502601
	14	P. S. Belsand	10040505602
	15	M. S. Chandauli	10040504202
	16	P. S. Idgahtola Chandauli	10040504205
	17	M. S. Lohasi	10040503701
	18	M. S. Damami Math	10040502301
	19	M. S. Pratappur	10040503601
	20	Urdu M. S. Dariyapur	10040504501
	21	M. S. Makhnaha	10040503301
	22	P. S. Dayorhi Guest House Belsand	10040502502
Dumra	23	M. S. Ganaugiatola Dumra	10040609301
	24	P. S. Talkhapur	10040610401
	25	P. S. Policeline Dumra	10040603902
	26	Buniyadi M. S. Dumra	10040612402
	27	Adarsh M. S. Simra	10040603901
	28	P. S. Yadavnagar Ward No. - 1	10040611401
	29	P. S. Nayatola	10040612201
	30	Marwari M. S. Sitamarhi	10040608001
	31	P. S. Court Bazar Sitamarhi	10040607705
	32	Urdu P. S. Janki Ashthan	10040608202
	33	Kanya M. S. Purani Bazar	10040607901
Riga	34	Urdu P. S. Kapraul	10040701301
	35	P. S. Islampur	10040701502
Runnisaidpur	36	M. S. Mahisar	10040400201
	37	M. S. Athari Balak	10040404501
	38	M. S. Bagahi	10040400104
Sursand	39	Kanya M. S. Sursand	10041303903
	40	P. S. Dhobiyahitola	10041304001