2nd Half Yearly Monitoring Report of Mid Day Meal Scheme For the state of Uttarakhand For the period of Ist April, 2011 to 30th September, 2011

Districts: Nainital, Udham Singh Nagar, Tehri

Sponsored by:

Government of India Ministry of Human Resource Development Department of School Education and Literacy New Delhi – 110001

Lal Bahadur Shastri National Academy of Administration Mussoorie – 248 179

Monitoring Team

Director General

Shri Kush Verma

Project Coordinator

Poonam Singh

Field Investigator

Rajesh Kumar Bijender Singh Shailender Thakur Jitender Kumar

Administrative Support

B.Bartwal
Sunil Kumar
Satish Bahukhandi
Pradeep Rawat
Ingita Bisht
Babita Singh
Sangeeta Thapa
Sabla Singh

Content

S.No.	Details	Page No.
1.	General Information	4
2.	Acknowledgement	5
3.	Executive Summary	6
4.	Consolidated Monitoring Report for the districts of Nainital, Udham Singh Nagar & Tehri	8
5.	District : Udham Singh Nagar	10
6.	District : Nainital	17
7.	District : Tehri	24

1. General Information

Sl. No.	Information	Details
1.	Period of the report	April, 2011 to September, 2011
2.	No. of Districts allotted	3
3.	Districts' name	Udham Singh Nagar, Nainital, Tehri
	Month of visit to the Districts / Schools	May, July, August, and September,
4.	(Information is to be given district wise	2011
	i.e District 1, District 2, District 3 etc)	
	Total number of elementary schools (primary	
	and upper primary to be counted separately) in	
5.	the Districts Covered by MI	
	(Information is to be given district wise	
	i.e District 1, District 2, District 3 etc.)	
	Number of elementary schools monitored	U S Nagar – 24 Pry, 16 UPry
	(primary and upper primary to be counted	Nainital – 31 Pry, 09 UPry
6.	separately)	Tehri - 27 Pry, 13 UPry
	Information is to be given for district wise i.e	
	District 1, District 2, District 3 etc)	
7.	Types of school visited	
a)	Special training centers (Residential)	Yes
b)	Special training centers (Non Residential)	NA
c)	Schools in Urban Areas	Yes
d)	School sanctioned with Civil Works	Yes
e)	School from NPEGEL Blocks	Yes
f)	Schools having CWSN	Yes
g)	School covered under CAL programme	Yes
h)	KGBVs	Yes
8.	Number of schools visited by Nodal Officer of	10%
0.	the Monitoring Institute	
9.	Whether the draft report has been shared with the	Yes
7.	SPO: YES / NO	
	After submission of the draft report to the SPO	No
10.	whether the MI has received any comments from	
	the SPO: YES / NO	
	Before sending the reports to the GOI whether	Yes
11.	the MI has shared the report with SPO: YES /	
	NO	60" : 1

- 12. Details regarding discussion held with state officials
- 13. Selection Criteria for Schools
- 14. Items to be attached with the report:
 - a) List of Schools with DISE code visited by MI.
 - b) Copy of Office order, notification etc. discussed in the report.
 - c) District Summary of the school reports.
 - d) Any other relevant documents.

Acknowledgements

Monitoring in a broader sense in the SSA framework has been defined as a continuous assessment of progress, diagnosis of weaknesses and strengths and provision for remedial/corrective measures to improve the overall school infrastructure, ensure quality education and MDMS. In Uttarakhand, to assess and analyze the status and to verify processes and procedures undertaken for implementation of SSA & MDM scheme during field visits is not an easy task without the active support of various stakeholders concerned with elementary education.

We express our sincere thanks to Shri Subardhan, Secretary Education, Uttarakhand Dr. Nidhi Pandey, SPD, SSA Uttarakhand, for coordination and support in monitoring of SSA. My sincere thanks are due to Shri R.K. Kunwar, Addl. SPD, SSA Uttarakhand, for facilitating the process and coordination with NIAR.

Our very special gratitude is due to the respondents, VEC members, teachers, students, parents especially mothers, District Programme Coordinators, BRCCs and CRCCs who helped during field visits, in gathering information on the attributes relevant to the education sector and supported the participatory sharing/learning approach.

We express my sincere thanks to Field Investigators and Mr. Ashok Dobhal, DEO, for helping in monitoring work and data collection. I would also like to express my special gratitude to all NIAR members.

Our sincere thanks are also due to Shri Kush Verma, IAS, Director General, NIAR for providing support in conducting the monitoring process.

We earnestly hope that this monitoring report will be helpful in improving the quality of educational entitlements to the children and ultimately in facilitating the educational development in its real sense.

Monitoring Team

Executive Summary

Sarva Shiksha Abhiyan is an effort to universalize elementary education by community ownership of the school system. It is in response to the demands for quality basic education all over the country. Besides, it is also an attempt to provide an opportunity for improving human capabilities among all children through provision of community – owned quality education in a Mission mode.

National Institute of Administrative Research, LBSNAA, Mussoorie, has been assisting the Ministry of Human Resource Development, Govt. of India and functioning as the monitoring institution for the Sarva Shiksha Abhiyan in the state of Uttarakhand over the last six years. Monitoring and Supervision are an integral part of any programme and should be treated as a means to improve the quality and performance of that programme in a holistic manner. Monitoring and Supervision must be transparent and dynamic and should need to improvement in quality.

As per the M.H.R.D guidelines, the monitoring activity was carried out in four phases in forty schools under Government elementary educational institutions (Primary/Upper Primary/AIE/EGS) were covered in each district. Nearly twenty five percent of the task was carried out every six months. There are thirteen Districts in Uttarakhand, however, for 2nd phase of monitoring (April, 2011 to September, 2011) NIAR selected three districts namely Nainital, Udham Singh Nagar, and Tehri from Garhwal region. As per ToR 40, schools were selected from each district. The schools were selected by Stratified random sampling and by purposive sampling as well for coverage of special issues like CALP (Computer Aided Learning Programme) and CWSN (Children with Special Needs) (Table 1.1).

Objectives of the Monitoring

The report has been prepared based on the following objectives as specified by the ministry.

- To assess the progress of implementation of approved plans at district level and state level.
- To check the progress in achievement of some key outcome indicators of SSA programme.
- To verify process and procedures undertaken for implementation of SSA.

Scope of Monitoring

The report is based on the coverage of the activities of four programmes.

- Sarva Shiksha Abhiyan programme
- National Programme for Education of Girls at Elementary Level (NPEGEL)
- Kasturaba Gandhi Balika Vidyalaya Scheme
- Mid Day Meal

Major findings in MDM

- Hot cooked Mid-Day Meal was served in all the visited schools to all the students attending the school.
- Food grains were available with 95% schools. In 5% schools teachers were managing the MDM by borrowing food grains from the nearby schools and fair price shops.
- Buffer stock of one month of food grains was maintained in 75% schools.
- The delivery of food grains at the school level is an area of concern in the hilly districts of Tehri and Nainital where 40% and 28% schools respectively have not received food grains at their door steps. The Govt. of India provides transportation assistance of foodgrains from FCI godowns to schools which includes the head load also.
- All the schools received cooking cost in advance in district Udham Singh Nagar, whereas in Tehri 30% schools did not get the cooking cost in advance.
- Menu was displayed in 90% schools in Nainital and Tehri and in 72% schools in Udham Singh Nagar.
- School health cards were maintained in 95% schools in Nainital, 78% schools in Tehri and in 65% schools in Udham Singh Nagar.
- Health checkups have been carried out on annual basis in 85% schools.
- De-worming tablets, Vitamin-A dosage, and Micronutrients were administered in about 55% schools.
- Pucca kitchen cum store were available in 78% schools.
- Community participation in MDM requires strengthening.

Consolidated Monitoring Report for the districts of Nainital, Udham Singh Nagar and Tehri

While meticulous planning of any programme is an essential core step for its success, a close and careful monitoring of the entire course of its implementation assures its effective and efficient enforcement. In MDMS, monitoring of programme implementation is assigned a special significance.

There are thirteen Districts in Uttarakhand, however, for 2nd phase of monitoring (April, 2011 to September, 2011); NIAR has selected three districts namely Nainital, Udham Singh Nagar, and Tehri from Garhwal region for the 2nd phase of monitoring. In terms of topography, Udham Singh Nagar is in the plains and Nainital and Tehri are in the mountainous regions of the state. The population density of the plains is higher than the rest of the state and economic activities are fairly diversified. The social structure of the region is also a bit different than the mountainous regions as there is considerable presence of minorities like Muslims and Sikhs along with OBCs. All these factors were given due consideration in the research design of the study.

The mountainous region of the state exhibit ruggedness of terrain and entail a harsh condition of life for the local population. Subsistence agriculture is found to be the predominant occupation of people living here. Tourism and pilgrim activities are confined to certain places whereas industrial activities are conspicuously absent. The infrastructural facilities in this region are not well developed. Large number of villages are not connected with road too. Population density in this region is relatively low as villages are scattered and sparsely populated. The low population size of villages poses formidable obstacle in provision of social facilities. Moreover, any attempt to locate facilities at centrally located places also does not provide any solution. These factors have their decisive impact in provision of all social facilities, may it be a primary school or any other specialized facility. Keeping these factors in mind one district each from both the regions i.e. Garhwal and Kumaon were selected.

As per ToR, 40 schools are to be selected from each district. Schools are selected by Stratified random sampling (Table 1.1).

Table 1.1

Distribution of Selected Schools

District	Block	No. of Schools covered
Nainital	Bhimtal	11
	Dhari	8
	Haldwani	11
	Ramnagar	10
	Total	40
Udham Singh Nagar	Bajpur	10
	Kashipur	10
	Sitarganj	10
	Khatima	10
	Total	40
Tehri	Jaunpur	11
	Narendra Nagar	9
	Jakhnidhar	10
	Chamba	10
	Total	40

Mid-Day Meal Scheme:

(i)	Name of the Monitoring Institution	National	Institute of
		Administrative	Research,
		LBSNAA, Mus	ssoorie
(ii)	Period of the report	April, 2011– Se	eptember, 2011
(iii)	Name of the District	Udham Singh N	Nagar
(iv)	Date of visit to the Districts/EGS/Schools		

1	Whet there for th	•	ng hot cooked was the exte	nt and reason	
	TREN No.		Day previous to date of visit	On the day of visit	School level registers, MDM Registers Head Teachers, Schools level MDM functionaries / Observation of the monitoring team.
	i.	Enrollment	6689	6689	
	ii.	No. of children attending the school on the day of visit	4712	4945	
2	ii.	No. of children availing MDM as per MDM Register	4712	4945	
	v.	No. of children actually availing MDM on the day of visit	4712	4945	
3	SCHO (i) Is d	ULARITY IN DELIVEDOL LEVEL: s school receiving food elay in delivering food elay and reasons for the	grain regular	rly? If there	

	s buffer stock naintained?	of	one-month's	s requirement	is School leve Registers, School functionarie	Head level	ers, MD) Teache MD)
Buffer	stock was maint	ained	in 75% of the	visited schools.			
(iii) Is	the food grains	deliv	ered at the sc	hool?	School leve Registers, School functionarie	Head level	ers, MD Teache MD
	ood grains were o			-		schools,	however
				277770 0000	TOSchool leve	l rogiet	owa MD
REGI	JLARITY IN D	ELIV	ERING COC)KING COST '			ers. IVIIJ
(i) Is	ULARITY IN DOL LEVEL: s school receiving there is delay in	g coo	king cost in a	ndvance regular	Registers, School ly?functionario	Head level	Teach
(i) Is	OOL LEVEL:	g coo n deli d rea	king cost in a ivering cooking sons for it?	ndvance regular ng cost what is	Registers, School ly?functionarion	Head level es.	Teache MD
(i) Is If ex	S school receiving there is delay in the stent of delay and the sampled schools	g coo n deli d rea	king cost in a ivering cooki sons for it? received cool	ndvance regularing cost what is	Registers, School functionarie the	Head level es.	Teach MD
(i) Is If ex All the	OOL LEVEL: s school receivin f there is delay i xtent of delay an	g coo n deli d rea	king cost in a ivering cooking sons for it? received cooleschools man	ndvance regularing cost what is string cost in advance to ensure the	Registers, School functionarie the	Head level es.	Teach MD
(i) Is If ex All the	s school receiving there is delay in the stent of delay and the sampled schools in case of delay, there is no disruptions.	g coo n deli d rea s have how tion i	king cost in a ivering cooking sons for it? received cool schools man the feeding	advance regularing cost what is said to ensure the programme?	Registers, School ely? functionarie the nce most of the Registers, School functionarie	Head level es.	Teach MD ers, MD Teach MD
All the	s school receiving there is delay in the sampled schools are sampled schools are case of delay, here is no disrupting agh no delay in research.	g coo n deli d rea s have how tion i	king cost in a ivering cooking sons for it? received cool schools man in the feeding	advance regularing cost what is a sing cost in advance regularing cost in advance to ensure the programme?	Registers, School ely? functionarie nce most of the registers, School functionarie however if such	Head level es.	Teach ME ers, ME Teach ME
All the	s school receiving there is delay in the sampled schools are case of delay, here is no disruptions and the sampled in receiving the sampled schools are sampled school	g coo n deli d rea s have how tion i	king cost in a ivering cooking sons for it? received cool schools man the feeding of cooking cobasis from local	advance regularing cost what is a sing cost in advance regularing cost in advance to ensure the programme?	Registers, School functionarie nce most of the hat School leve Registers, School functionarie however if such	Head level es. times. el registe Head level es.	reach MI ers, MI Teach MI n occurs cket.
All the	s school receiving there is delay in the sampled schools are case of delay, here is no disruptions and the sampled in receiving the sampled schools are sampled school	g coo n deli d rea s have how tion i	king cost in a ivering cooking sons for it? received cool schools man the feeding of cooking cobasis from local	advance regularing cost what is king cost in advanage to ensure the programme?	Registers, School functionarie nce most of the hat School leve Registers, School functionarie however if such	Head level es. times. el registe Head level es. situation rown por head level	reach MI ers, MI Teach MI n occurs cket.
All the (ii) Ir th	s school receiving there is delay in the sampled schools are as a sampled school are a sampled school are as a sam	g coon deli	king cost in a ivering cooking sons for it? received cool schools man in the feeding of cooking cooking cooking cooking cooking to basis from local docal by Cash or	advance regularing cost what is sing cost in advance regularing cost in advance to ensure the programme?	Registers, School functionarie nce most of the Registers, School functionarie however if such sper or from thei ing School leve Registers, School	Head level es. times. el registe Head level es. situation rown por head level	ers, MI Teach MI Teach MI Teach MI Teach Teach Teach

	SOCIAL EQUITY:	Observations
5	Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?	
	There was no discrimination noticed among all the sample scho	pols visited by MI.
6	VARIETY OF MENU: (i) Has the school displayed its weekly menu, and is it able to adhere to the menu displayed?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	Menu was displayed in 90% of the visited schools on the adhered to in all the schools.	notice board or wall and it was
	(ii) Is there variety in the food served or is the same food served daily?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	Generally the schools serve rice and pulse everyday but a li	ittle variety in serving food was
7	noticed in all the visited schools. (iii) Does the daily menu include rice / wheat preparation, dal and vegetables?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	Rice, Dal and sometimes vegetables are included in daily menu	1.
	QUALITY & QUANTITY OF MEAL: Feedback from children on a) Quality of meal:	Observations of Investigation during MDM service
8	The overall quality of meal was generally good in all the visite where the Dal was a bit more watery.	ed school, barring a few instances
	b) Quantity of meal:	Observations of Investigation during MDM service

	Quantity of mid day meal was sufficient	
	c) {If children were not happy Please give reasons and suggestions to improve.}	Observations of Investigation during MDM service
	Children were happy with the quality and quantity of food.	
	SUPPLEMENTARY:	Teachers, Students, School Record
	(i) Whether children are given micronutrients (Iron folic acid, vitamin – A dosage) and de-worming medicine periodically?	
	Micronutrients (Iron, folic acid, vitamin – A dosage) a distributed in 35 schools. School health cards were maintained	
9	(ii) Who administers these medicines and at what frequency?	Teachers, Students, School Record
	Nearest Govt. doctor or ANM. Administers them half yearly (iii) Is there school Health Card maintained for each child?	Teachers, Students, School Record
	School health cards were maintained in 95% schools.	·
	STATUS OF COOKS: (i) Who cooks and serves the meal? (Cook/helper appointed by the Department or Self Help Group, or NGO or Contractor)	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	Cook cum helpers engaged by department and SMC serve the	meals.
10	(ii) Is the number of cooks and helpers adequate to meet the requirement of the school?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	Yes, the cook cum helpers were adequate to meet the requirem	ent of the school.

	Observations and discussion with children teacher parents, VEC members, Gran Panchayat members and cooks.
The cooks are paid Rs. 1000/- per month.	
(iv).Are the remuneration paid to cooks/helpers regularly	y? Observations and discussio with children teacher parents, VEC members, Gran Panchayat members an cooks.
The cook cum helpers in all the sampled schools informulation honorarium regularly. v) Social Composition of cooks /helper (SC/ST/OBC/Minority)	s? Observations and discussion with children teacher parents, VEC members, Gran
	Panchayat members ar cooks.
Cook cum helpers in most of the schools belonged to SC and	cooks.
Cook cum helpers in most of the schools belonged to SC and INFRASTRUCTURE: Is a pucca kitchen shed-cum-store:	Cooks. OBC category. School records, discussion with head teacher, teacher VEC, Gram Panchaya
INFRASTRUCTURE:	OBC category. School records, discussion with head teacher, teacher

	In case the pucca kitchen shed is not available, where is the food being cooked and where are the foodgrains/other ingredients being stored.	
12		
	In the sample schools where pucca kitchen is not available verandah and food grains/other ingredients are stored in a temp by state govt. or in the head teachers office.	porary kitchen cum shed provided
13	Whether potable water is available for cooking and drinking purpose? Yes, drinking water facility is available in all the visited school.	
	Whether utensils used for cooking food are adequate?	Teachers/Organizer of MDM
14		Programme
	Yes, adequate kitchen utensils are available in all the visited so	chools.
	What is the kind of fuel used? (Gas based/firewood etc.)	Observation
15	LPG is used in 35% visited schools and in rest of the school mid day meal.	ls firewood is used for preparing
	SAFETY & HYGIENE:	Observation
	i. General Impression of the environment, Safety and hygiene:	
	During the visit it was noticed that only 60% of the visited so of cooking and serving the food in neat, hygienic as well as saf	_
	ii.Are children encouraged to wash hands before and after eating	Observation
16	Children are encouraged to wash hands before and after eating	in 90% of the visited schools.
16	ii.Do the children partake meals in an orderly manner?	Observation
	Yes, children in most of the visited schools take mid day meal	in an orderly manner.
	iv. Conservation of water?	Observation
	Efforts were made in all the schools to conserve water and tea water.	chers encourage students to save
	. Is the cooking process and storage of fuel safe, not posing any fire hazard?	Observation

	In the 1750/ of the sixted selection of MI formed that the	1.1.1.1.4
	In about 75% of the visited schools visited MI found that the	
	was and safe was not posing fire hazard. However, in 25% of the	
	as the meals were either cooked in open or the makeshift kitche	•
	classrooms. However there is strong need for safe stora	age of fuel alongwith cooking
	ingredients.	
	COMMUNITY PARTICIPATION:	Discussion with head teacher,
		teacher, VEC, Gram
	Extent of participation by	Panchayat members
17		
17	Parents/VECs/Panchayats/Urban bodies in daily	(Done as required)
	supervision, monitoring, participation	_
	There was good community participation noticed in about 50%	% of the visited schools, however
	in almost half of the visited schools the community participation	
	INSPECTION & SUPERVISION	School records, discussion
		,
		with head teacher, teachers,
	Has the mid day meal programme been inspected by any	with head teacher, teachers, VEC, Gram Panchayat
10	Has the mid day meal programme been inspected by any state/district/block level officers/officials?	· · · · · · · · · · · · · · · · · · ·
18	Has the mid day meal programme been inspected by any state/district/block level officers/officials?	VEC, Gram Panchayat
18		VEC, Gram Panchayat members
18	state/district/block level officers/officials?	VEC, Gram Panchayat members (Done as required)
18	state/district/block level officers/officials? All the visited schools were inspected by the block level officials.	VEC, Gram Panchayat members (Done as required) als mainly by CRC and BRCs.
18	state/district/block level officers/officials?	VEC, Gram Panchayat members (Done as required) als mainly by CRC and BRCs. School records, discussion
18	state/district/block level officers/officials? All the visited schools were inspected by the block level officials.	VEC, Gram Panchayat members (Done as required) als mainly by CRC and BRCs. School records, discussion with head teacher, teachers,
18	state/district/block level officers/officials? All the visited schools were inspected by the block level offici IMPACT Has the mid day meal improved the enrollment.	VEC, Gram Panchayat members (Done as required) als mainly by CRC and BRCs. School records, discussion with head teacher, teachers, students, VEC, Gram
18	state/district/block level officers/officials? All the visited schools were inspected by the block level offici IMPACT	VEC, Gram Panchayat members (Done as required) als mainly by CRC and BRCs. School records, discussion with head teacher, teachers, students, VEC, Gram
18	state/district/block level officers/officials? All the visited schools were inspected by the block level offici IMPACT Has the mid day meal improved the enrollment.	VEC, Gram Panchayat members (Done as required) als mainly by CRC and BRCs. School records, discussion with head teacher, teachers, students, VEC, Gram Panchayat members.
	All the visited schools were inspected by the block level offici. IMPACT Has the mid day meal improved the enrollment attendance of children in school, general well being (nutritional status) of children? Is there any other incidental benefits due to serving cooked meal in schools.	VEC, Gram Panchayat members (Done as required) als mainly by CRC and BRCs. School records, discussion with head teacher, teachers, students, VEC, Gram Panchayat members. (Done as required)
	state/district/block level officers/officials? All the visited schools were inspected by the block level offici IMPACT Has the mid day meal improved the enrollment, attendance of children in school, general well being (nutritional status) of children? Is there any other	VEC, Gram Panchayat members (Done as required) als mainly by CRC and BRCs. School records, discussion with head teacher, teachers, students, VEC, Gram Panchayat members. (Done as required)
	All the visited schools were inspected by the block level offici. IMPACT Has the mid day meal improved the enrollment attendance of children in school, general well being (nutritional status) of children? Is there any other incidental benefits due to serving cooked meal in schools.	VEC, Gram Panchayat members (Done as required) als mainly by CRC and BRCs. School records, discussion with head teacher, teachers, students, VEC, Gram Panchayat members. (Done as required) in bringing about social justice
	All the visited schools were inspected by the block level offici. IMPACT Has the mid day meal improved the enrollment attendance of children in school, general well being (nutritional status) of children? Is there any other incidental benefits due to serving cooked meal in schools. There is no doubt that MDM bridges the gap and results	VEC, Gram Panchayat members (Done as required) als mainly by CRC and BRCs. School records, discussion with head teacher, teachers, students, VEC, Gram Panchayat members. (Done as required) in bringing about social justice

District : Nainital

(i)	Name of the Monitoring Institution	National	Institute of
		Administrative	Research,
		LBSNAA, Mus	ssoorie
(ii)	Period of the report	April, 2011– Se	eptember, 2011
(iii)	Name of the District	Nainital	
(iv)	Date of visit to the Districts/EGS/Schools		

1	Whetlethere	her the school is serving was interruption, what e same?	ng hot cooked was the exte	nt and reasor	ıs
	All vis		not cooked mid	day meal to all	the students present in the school. School level registers, MDM
	No.	Details	Day previous to date of visit	On the day of visit	Registers Head Teachers, Schools level MDM functionaries / Observation of the monitoring team.
	vi.	Enrollment	3161	Same as previous day	one momenting teams
2	ii.	No. of children attending the school on the day of visit	2254	2012	
_	ii.	No. of children availing MDM as per MDM Register	2254	2012	
	х.	No. of children actually availing MDM on the day of visit	2254	2012	
	DECL		EDING FOOD	CDADIC	
3	SCHO (iv) Is	ULARITY IN DELIVED DOL LEVEL: s school receiving food elay in delivering food elay and reasons for the	grain regular	rly? If there	
	90% o	of the visited schools are r	eceiving food g	grain regularly.	

	buffer stock aintained?	x of (one-month's	s requirement	Regist School	ers,	Head level	rs, MDM Teacher MDM
Buffer	stock is maintain	ned in 7	5% of the vi	sited schools.				
(vi) Is	the food grains	deliver	ed at the scl	hool?	Regist School	ers,	Head level	ers, MDM Teacher MDM
the foo		e carried	l from the PI	orsteps in 75% v OS shop or from				
	LARITY IN DOL LEVEL:	ELIVE	RING COO	OKING COST	TO School Regist		registe Head	ers, MDM Teacher
					School		level	MDM
If		in deliv	ering cooki	ndvance regular ng cost what is	-	onaries	S.	
If ex	there is delay i stent of delay an	in deliv	ering cooking ons for it?	_	the			
95% of (v) In	there is delay in tent of delay and fithe sampled sch	hools ha	ering cooking ons for it? Eve received chools man	cooking cost in a	ndvance months and school Regist School	ost of the level ers,	ne times registe Head level	
95% of (v) In th	there is delay in the teachers ma	hools ha	ering cooking ons for it? eve received chools manathe feeding	cooking cost in a	ndvance more hat School Regist School function	ost of the level ers, level onaries	registe Head level s.	ers, MDM Teacher MDM
95% of (v) In th	there is delay in the teachers ma	hools ha how so tion in	ering cooking chools manathe feeding on credit ba	cooking cost in a age to ensure to programme?	hat School Regist School function reported, hation shop Regist School Regist School	level ers, onaries	register Head level or from register Head level	rs, MDM Teacher MDM h situation

	SOCIAL EQUITY:	Observations
5	Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?	
	There was no discrimination noticed among all the sample scho	ools visited by MI.
	VARIETY OF MENU: (iv) Has the school displayed its weekly menu, and is it able to adhere to the menu displayed?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and
6	is it able to authore to the menu displayed:	cooks.
	Menu has been `displayed in 90% of the visited schools on tadhered to in 80% of the schools.	the notice board or wall and it is
	(v) Is there variety in the food served or is the same food served daily?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
7	Generally the schools serve rice and pulse everyday but a landiced in all the visited schools. (vi) Does the daily menu include rice / wheat	_
	preparation, dal and vegetables?	with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	Rice, Dal and sometimes vegetables are included in daily menu	1.
	QUALITY & QUANTITY OF MEAL: Feedback from children on	Observations of Investigation during MDM service
8	d) Quality of meal:	
	The overall quality of meal was generally good in all the visite e) Quantity of meal:	Observations of Investigation during MDM service

	Quantity of mid day meal was sufficient	
	c){If children were not happy Please give reasons and suggestions to improve.}	Observations of Investigation during MDM service
	Children were quite happy with the quality and quantity of foo	d.
	SUPPLEMENTARY:	Teachers, Students, School Record
	(iv) Whether children are given micronutrients (Iron folic acid, vitamin – A dosage) and de-worming medicine periodically?	' I
	Iron Folic Acid and de-worming medicine were distributed dosage were distributed in 43% schools and Micronutrients we	
9	(v) Who administers these medicines and at what frequency?	Teachers, Students, School Record
	Nearest Govt. doctor or ANM. Administers them half yearly (vi) Is there school Health Card maintained for each child?	Teachers, Students, School Record
	School health cards are maintained in 90% schools.	
	STATUS OF COOKS: (ii) Who cooks and serves the meal? (Cook/helper appointed by the Department or Self Help Group, or NGO or Contractor)	
	Cook cum helpers engaged by department and SMC serve the	meals.
10	(ii) Is the number of cooks and helpers adequate to meet the requirement of the school?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
		(Done as required)
	Yes, the cook cum helpers are adequate to meet the requirement	nt of the school.

(iii)What is remuneration paid to cooks/helpers?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
The cooks are paid Rs. 1000/- per month.	
(iv).Are the remuneration paid to cooks/helpers regularly	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
The cook cum helpers in all the visited schools informed honorarium regularly. v) Social Composition of cooks /helpers' (SC/ST/OBC/Minority)	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
Cook cum helpers in most of the schools belong to SC and OE	BC category.
INFRASTRUCTURE: Is a pucca kitchen shed-cum-store:	School records, discussion with head teacher, teacher, VEC, Gram Panchayat members.
 (f) Constructed and in use (g) Constructed but not in use under (h) Under construction (i) Sanctioned, but constructed not started (j) Not sanctioned 	

12	In case the pucca kitchen shed is not available, where is the food being cooked and where are the foodgrains/other ingredients being stored.	The state of the s
	In the sample schools where pucca kitchen is not available verandah and food grains/other ingredients are stored in a temp by state govt. or in the head teachers office.	
13	Whether potable water is available for cooking and drinking purpose? Yes	l-do-
	Whether utensils used for cooking food are adequate?	Teachers/Organizer of MDM Programme
14		
	Yes	1
	What is the kind of fuel used? (Gas based/firewood etc.)	Observation
15		
	LPG is used in 35% visited schools and in rest of the schools mid day meal.	firewood was used for preparing
	SAFETY & HYGIENE:	Observation
	ii. General Impression of the environment, Safety and hygiene:	
	During the visit it was noticed that only 40% of the visited so	$\boldsymbol{\varepsilon}$
	of cooking and serving the food in neat, hygienic as well as saf ii.Are children encouraged to wash hands before and	
	after eating	Observation
	Children are encouraged to wash hands before and after eating	in all of the visited schools.
16	ii.Do the children partake meals in an orderly manner?	Observation
	Yes, children in most of the visited schools take mid day meal	in orderly manner.
	iv. Conservation of water?	Observation
	Efforts are made in all the schools to conserve water and tea water.	chers encourage students to save
	. Is the cooking process and storage of fuel safe, not posing any fire hazard?	Observation

ols it was not safe and very near the gredients. th head teacher, VEC, Gram embers						
th head teacher, VEC, Gram						
th head teacher, VEC, Gram						
VEC, Gram						
/						
mhore						
inners						
s required)						
visited schools, in						
hening.						
rds, discussion						
acher, teachers,						
m Panchayat						
s required)						
All the visited schools are inspected by the block level officials mainly by CRC and BRCs.						
rds, discussion						
acher, teachers,						
VEC, Gram						
embers.						
HIDCI 5.						
ambers.						
s required)						
s required)						
s required) attendance of the						

District : Tehri

(i)	Name of the Monitoring Institution	National Institute	of
		Administrative Re	esearch,
		LBSNAA, Mussoorie	
(ii)	Period of the report	April - September, 2011	
(iii)	Name of the District	Tehri	
(iv)	Date of visit to the Districts/EGS/Schools		

	REGU	ULARITY IN SERVING	G MEAL:		Students, Teachers & Parents
1	there	her the school is serving was interruption, what a same?	_	•	
	All vis	sited schools serve hot co	oked mid day n	neal to all the s	tudents present in the school.
	TREN	NDS:			School level registers, MDM Registers Head Teachers,
	No.	Details	Day previous to date of visit	On the day of visit	Schools level MDM functionaries / Observation of the monitoring team.
	ĸi.	Enrollment	1805	1805	
	ii.	No. of children attending the school on the day of visit	1553	1476	
2	ii.	No. of children availing MDM as per MDM Register	1553	1476	
	v.	No. of children actually availing MDM on the day of visit	1553	1476	
2	SCHO	ULARITY IN DELIVE OOL LEVEL:			OSchool level registers, MDM Registers, Head Teacher, School level MDM
3	d	s school receiving food elay in delivering food elay and reasons for the	grains, what i		

	buffer stock intained?	of	one-month's	requirement	is School level registe Registers, Head School level functionaries	ers, M Teac M
Buffer st	tock is maintaine	ed in	80% of the vis	ited schools.		
(ix) Is th	ne food grains d	lelive	red at the sch	ool?	School level registers, Head School level functionaries	ers, M Teac M
Foodgra	ins are delivered	l at th	e school doors	teps in 60% visi	ted schools.	
REGUL	ARITY IN DE	CLIV	ERING COO	KING COST	FO School level registe	ers, M
SCHOO (vii) Is s	<u>DL LEVEL:</u> chool receiving	cool	king cost in ac	lvance regular	Registers, Head School level ly?functionaries.	ers, M Teac M
(vii) Is s If the extension	OL LEVEL: chool receiving here is delay in ent of delay and	cool deli l reas	king cost in ac vering cookin sons for it?	dvance regular g cost what is	Registers, Head School level ly?functionaries. the	Teac M
SCHOO (vii) Is s If the extension of	chool receiving here is delay in ent of delay and the sampled sch	cool deli l reas	king cost in acvering cooking sons for it?	dvance regular g cost what is to cooking cost in a	Registers, Head School level ly? functionaries. the	Teac M
SCHOO (vii) Is s If the extension of the content	chool receiving here is delay in ent of delay and the sampled sch	cook delidereas	king cost in acvering cooking cooking cooking cooking cooking the cooking cook	dvance regular g cost what is to cooking cost in a	Registers, Head School level ly?functionaries. the	Teac M s. ers, M Teac
SCHOO (vii) Is s If the extension of the second s	chool receiving here is delay in ent of delay and the sampled schease of delay, let is no disruption	cook delid reas	king cost in acvering cooking cooking cooking cooking for it? The nave received cooking the feeding part of the feeding part	dvance regularing cost what is to cooking cost in a ge to ensure the cogramme?	Registers, Head School level ly? functionaries. the advance most of the time hat School level register Registers, Head School level	Teac M s. ers, M Teac M
(vii) Is s If the extension of the such a from the (ix)	chool receiving here is delay in the sampled school receiving the sampled	cook deli l reas	king cost in acvering cooking cooking cooking cooking for it? The avereceived cooking the feeding part of	dvance regularing cost what is to cooking cost in a ge to ensure the cooking cost in a ge to ensure?	Registers, Head School level ly? functionaries. the advance most of the time hat School level register Registers, Head School level functionaries.	Teac M S. ers, M Teac M

	SOCIAL EQUITY:	Observations
5	Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?	
	There was no discrimination noticed among all the sample scho	ools visited by MI.
	VARIETY OF MENU: (vii) Has the school displayed its weekly menu, and	Observations and discussion with children teachers, parents, VEC members, Gram
6	is it able to adhere to the menu displayed?	Panchayat members and cooks.
	Menu has been displayed in 90% of the visited schools on the adhered to in 75% of the schools.	he notice board or wall and it is
	(viii) Is there variety in the food served or is the same food served daily?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	Generally the schools serve rice and pulse everyday but a little in all the visited schools.	
7	(ix) Dose the daily menu include rice / wheat preparation, dal and vegetables?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	Rice, Dal and sometimes vegetables are included in daily menu	1.
	QUALITY & QUANTITY OF MEAL: Feedback from children on	Observations of Investigation during MDM service
8	f) Quality of meal:	
	The overall quality of meal was generally good in all the visite	d school.
	g) Quantity of meal:	Observations of Investigation during MDM service

	Quantity of mid day meal was sufficient	
	c){If children were not happy Please give reasons and suggestions to improve.}	Observations of Investigation during MDM service
	Children were quite happy with the quality and quantity of foo	d.
	SUPPLEMENTARY: (vii) Whether children are given micronutrients (Irong folic acid, vitamin – A dosage) and de-worming medicine periodically?	1
9	Iron Folic Acid and Micronutrients have been distributed in 6 is distributed in 43% schools andde-worming medicine were seviii) Who administers these medicines and at what frequency?	erved in 37% schools.
	Nearest Govt. doctor or ANM. Administers them half yearly (ix) Is there school Health Card maintained for each child?	Teachers, Students, School Record
	School health cards are maintained in 65% visited schools.	
	STATUS OF COOKS: (iii) Who cooks and serves the meal? (Cook/helper appointed by the Department or Self Help Group, or NGO or Contractor)	
	Cook cum helpers engaged by department and SMC serve the	meals.
10	(ii) Is the number of cooks and helpers adequate to meet the requirement of the school?	Observations and discussion with children teachers, parents, VEC members, Gram Panchayat members and cooks.
	Yes, the number of cook cum helpers is adequate to meet the re	(Done as required)
	The state of the s	1

	Observations and discussi with children teache parents, VEC members, GraPanchayat members a cooks.
The cooks are paid Rs. 1000/- per month.	
(iv).Are the remuneration paid to cooks/helpers	regularly? Observations and discussivith children teacher parents, VEC members, GraPanchayat members a cooks.
The cook cum helpers in all the visited school honorarium regularly. v) Social Composition of cooks (SC/ST/OBC/Minority)	/helpers? Observations and discuss with children teacher parents, VEC members, Granchayat members a cooks.
Cook cum helpers in most of the schools belong to S	SC and OBC category.
Cook cum helpers in most of the schools belong to S INFRASTRUCTURE: Is a pucca kitchen shed-cum-store:	School records, discussivith head teacher, teach
INFRASTRUCTURE:	School records, discussivith head teacher, teach

12	In case the pucca kitchen shed is not available, where is the food being cooked and where are the foodgrains/other ingredients being stored.	
	In the sample schools where pucca kitchen is not available verandah and food grains/other ingredients are stored in a temp by state govt. or in the head teachers office.	* *
13	Whether potable water is available for cooking and drinking purpose?	l-do-
	Yes	
	Whether utensils used for cooking food are adequate?	Teachers/Organizer of MDM Programme
14		
	Yes	
	What is the kind of fuel used? (Gas based/firewood etc.)	Observation
15	LPG is used in 75% visited schools and in rest of the school mid day meal.	Is firewood is used for preparing
	SAFETY & HYGIENE:	Observation
	iii. General Impression of the environment, Safety and hygiene:	
	During the visit it was noticed that 70% of the visited school	_
	cooking and serving the food in neat, hygienic as well as safe of	
	ii.Are children encouraged to wash hands before and after eating	Observation
1.0	Children are encouraged to wash hands before and after eating	in all the visited schools.
16	ii.Do the children partake meals in an orderly manner?	Observation
	Yes, children in most of the visited schools take mid day meal	in an orderly manner.
	iv. Conservation of water?	Observation
	Efforts are made in all the schools to conserve water and tea water.	chers encourage students to save
	Is the cooking process and storage of fuel safe, no posing any fire hazard?	Observation

	In about 80% of the sampled schools visited MI found that the cooking process and fuel storage			
	was and safe was not posing fire hazard. However, in 15% of the visited schools it was not safe			
	as the meals were either cooked in open or the makeshift kitchen which was small and very			
	near the classrooms there is strong need for safe storage of fuel alongwith cooking ingredients.			
	COMMUNITY PARTICIPATION: Discussion with head teach			
		teacher, VEC, Gram		
	Extent of participation by	Panchayat members		
17				
1 /	Parents/VECs/Panchayats/Urban bodies in daily	(Done as required)		
	supervision, monitoring, participation			
	There was good community participation noticed in about 479			
	in almost half of the visited schools the community participation			
	INSPECTION & SUPERVISION	School records, discussion		
	with hand toucher touchers			
		with head teacher, teachers,		
	Has the mid day meal programme been inspected by any	VEC, Gram Panchayat		
18	Has the mid day meal programme been inspected by any state/district/block level officers/officials?			
18		VEC, Gram Panchayat members		
18	state/district/block level officers/officials?	VEC, Gram Panchayat members (Done as required)		
18		VEC, Gram Panchayat members (Done as required)		
18	state/district/block level officers/officials? All the visited schools are inspected by the block level official	VEC, Gram Panchayat members (Done as required) Is mainly by CRC and BRCs.		
18	state/district/block level officers/officials?	VEC, Gram Panchayat members (Done as required) Is mainly by CRC and BRCs. School records, discussion		
18	state/district/block level officers/officials? All the visited schools are inspected by the block level official IMPACT	VEC, Gram Panchayat members (Done as required) Is mainly by CRC and BRCs. School records, discussion with head teacher, teachers,		
18	state/district/block level officers/officials? All the visited schools are inspected by the block level official IMPACT Has the mid day meal improved the enrollment.	VEC, Gram Panchayat members (Done as required) Is mainly by CRC and BRCs. School records, discussion with head teacher, teachers, students, VEC, Gram		
18	state/district/block level officers/officials? All the visited schools are inspected by the block level official IMPACT Has the mid day meal improved the enrollment attendance of children in school, general well being	VEC, Gram Panchayat members (Done as required) Is mainly by CRC and BRCs. School records, discussion with head teacher, teachers, students, VEC, Gram Panchayat members.		
	state/district/block level officers/officials? All the visited schools are inspected by the block level official IMPACT Has the mid day meal improved the enrollment.	VEC, Gram Panchayat members (Done as required) Is mainly by CRC and BRCs. School records, discussion with head teacher, teachers, students, VEC, Gram Panchayat members.		
	state/district/block level officers/officials? All the visited schools are inspected by the block level official IMPACT Has the mid day meal improved the enrollment attendance of children in school, general well being (nutritional status) of children? Is there any other	VEC, Gram Panchayat members (Done as required) Is mainly by CRC and BRCs. School records, discussion with head teacher, teachers, students, VEC, Gram Panchayat members. (Done as required)		
	All the visited schools are inspected by the block level official IMPACT Has the mid day meal improved the enrollment attendance of children in school, general well being (nutritional status) of children? Is there any other incidental benefits due to serving cooked meal in schools.	VEC, Gram Panchayat members (Done as required) Is mainly by CRC and BRCs. School records, discussion with head teacher, teachers, students, VEC, Gram Panchayat members. (Done as required) in bringing about social justice		
	All the visited schools are inspected by the block level official IMPACT Has the mid day meal improved the enrollment attendance of children in school, general well being (nutritional status) of children? Is there any other incidental benefits due to serving cooked meal in schools. There is no doubt that MDM bridges the gap and results	VEC, Gram Panchayat members (Done as required) Is mainly by CRC and BRCs. School records, discussion with head teacher, teachers, students, VEC, Gram Panchayat members. (Done as required) in bringing about social justice		

List of Visited Schools

District Nainital

S. No.	School Name	
Block : Bhimtal		
1.	Primary School Bharatpur – 0312401 – CRC – Sangurigaon	
2.	Primary School Bahwali Sanitarium - 0305001	
3.	Primary School Girls Auditorium, Mallitaal (U) – 300211	
4.	Upper Primary School Girls Mallitaal – 0300239 – U (CALP) – 0300239	
5.	Primary School Mallitaal - U - 0300205 - CRC - Tallital	
6.	Primary School Gaithiya Sainaitorium – U – 0309901 – CRC Jyolikot	
7.	Primary School Taala Gaithiya – 0309801	
8.	Primary School Amritpur – 0309601	
9.	Primary School Ranibagh – 0310701	
10.	Primary School Gorakhpur – 0306701 – Civil Work	
11.	Primary School Daak Bangla – 0305501	
Block - Dhaari		
12.	Upper Primary School Paniyaali	
13.	Upper Primary School Gunigaon – 0706901	
14.	Upper Primary School Sarna – 0703102	
15.	Primary School Matiyaal – 0703701	
16.	Primary School Sarna – 0703101	
17.	Primary School Guniya Lekh – 0705601	
18.	Primary School Ladfora – CRC – Sarna – 0705701	
19.	Primary School Palda – 0703401	
Block - Haldwani		
20.	Primary School Balak Rajpura – U – 0404245 – CRC Kaladhungi	
21.	Primary School Railway Bazar – (U) – (12)	
22.	Primary School Kaladhungi – Haldwani – U – 0409328	
23.	Upper Primary School Kaladhungi Road, Urban – 0404296 – Haldwani Ward – 7	
24.	Upper Primary School Balika Phoolchour – 0403003 - DISE	
25.	Primary School Phool Chour – 0408601	
26.	Primary School Kheda – 0405201	
27.	Primary School Bagjala -0414401	
28.	Primary School Nawadkheda Colony – CWSN – 0415602	
29.	Upper Primary School Girls, Gojajaali - 0402501	
30.	Primary School Gojajaali – 0418301 – R	
Block - Ramnagar		
31.	Primary School Durgapuri Ramnagar – Ward No. – 9 – 0110701	
32.	Upper Primary School Moti Mahal Ramnagar – 0110602 – U Girls.	
33.	Primary School Model – BambaGhair – 0110301 – Ward No. – 1	
34.	Primary School Motimahal – Ward No. 15 – 0110601 – Urban	

35.	Upper Primary School Basai – 0109302	
36.	Primary School Laxmipur Baniya – 0109401	
37.	Primary School Basai – 0109301 – R	
38.	Primary School Narsinghpur – 0108701	
39.	Primary School Tailipura – 0109801	
40.	Primary School Chilkiya – 0109601 - CWSN	
41.	Primary School Tada Mallu -	

District :Tehri

S.No.	School Name
Block – Jaunpur	
1.	PS Kempty
2.	UPS Bhatoli
3.	UPS Makhait
4.	UPS Routu Ki Valley
5.	PS Domsi
6.	PS Bahwan
7.	PS Bhaim
8.	PS Rotu Ki Valley
9.	PS Banglo Ki Kandi
10.	PS Kalighat
11.	PS Bahtoli
Block -Narendra Nagar	
12.	UPS Girls Dhalwala
13.	PS Bemar
14.	PS Rajeev Gram
15.	PS Kharakait
16.	PS Chamolgaon – I
17.	PS Khakhoor
18.	PS Banali
19.	UPS Muni Ki Raiti
Block - Jakhnidhar	
20.	UPS Ratoli (G)
21.	UPS Chonriyadhar
22.	UPS Lamnohair
23.	PS Khandogi
24.	PS Tipree
25.	PS Parab
27.	PS Lamridhar
28.	UpSTipri
29.	PS Anderi
30.	PS Kotikhas
Block - Chamba	
31.	PS Than
32.	PS Sabli
33.	J.H. Chopdipali
34.	UPS Girls Suramsinghghat
35.	PS Suramsinghdhar

36.	UPS Badshaithol
37.	PS No. 2
38.	PS lst
39.	UPS Monabagi
40.	SondkotiMalla

District – Udham Singh Nagar

S.No.	School Name
Block - Bajpur	
1.	UPS Chakarpur (0701303)
2.	PS BajpurIInd (0707302)
3.	PS Nandpur (0704601)
4.	PS Barhaini (0701201)
5.	PS Hazeera (0702501)
6.	UPS Hazeera (0702502)
7.	UPS Barhaini (0701202)
8.	PS Mundiyakala (0704101)
9.	UPS Mudiyakala (0704102)
10.	PS Bajpur (0707301)
Block - Kashipur	
11	UPS JaitpurGhosi
12	JHS Kanya (0505153)
13	PS DhkyaGulabo
14	PS JaitpurGhosi (0501501)
15	PS Kasturba Gandhi (0505136)
16	PS JawaharLal Nehru (0505137)
17	PS Khalsa (0505134)
18	J.H.S. Naveen (0505150)
19	UPS Guldiya (0503402)
20	PS Sudamalal (0505141)
Block - Sitarganj	
21.	PSVirender Nagar (0607301)
22.	PS Sitarganj II (0609202) (U)
23.	PS. Sitarganj – I (0609201)
24.	PS ChintiMazra (0610104)
25.	UPS Girls Sitarganj (0610103)
26.	PS Bangali Colony (0601102)
27.	PS Jhadi
28.	UPS Ghusra
29.	PS Ghusra
30.	UPS Siddha (06010502)
Block - Khatima	
31.	PS Bansu (0401206)
32.	UPS Girls Jhankat
33.	PS Beechpuri (0405201)
34.	PS Bhudai (0403501)
35.	UPS Beechpuri (0405202)
36.	Girls UPS Kutri (0405304)
37.	UPS Bhudai (0403504)
38.	UPS Haldipachpera
39.	PS HaldiPachpera (0a407601)
40.	PS Bari Ajania

1. List of schools not receiving foodgrains regularly

District	Block	School
Tehri	Narendra Nagar	PS Bemar
	Jakhnidhar	PS Tipree
		PS Anderi
U S Nagar	Bajpur	PS Bajpur
	Kashipur	PS Dhkya Gulabo
		PS Kasturba Gandhi
		PS Jawahar Lal Nehru
		UPS Guldiya
Nainital	Dhari	PS Guniya Lekh
		PS Ladfora
		PS Palda
	Ramnagar	PS Narsinghpur

2. List of schools not receiving foodgrains at School's doorsteps

District	Block	School
Tehri	Jaunpur	PS Domsi
		PS Bahwan
		PS Bhaim
	Narendra Nagar	PS Bemar
		PS Chamolgaon – I
		PS Khakhoor
		PS Banali
		UPS Muni Ki Raiti
	Jakhnidhar	UPS Lamnohair
		PS Tipree
		PS Parab
		UPS Tipri
		PS Anderi
	Chamba	PS Than
		UPS Chopdipali
		UPS Girls Suramsinghghat
US Nagar	Bajpur	UPS Mudiyakala (0704102)
	Kashipur	PS Bajpur (0707301) UPS Guldiya (0503402)
	Kasiiipur	013 Guidiya (0303402)
Nainital	Bhimtal	PS Bharatpur
Ivaiiitai	Dillittai	PS Taala Gaithiya
		PS Ranibagh
		PS Gorakhpur
		PS Daak Bangla
	Dhari	UPS Sama
	Dimir	PS Palda
	Ramnagar	PS Durgapuri Ramnagar – Ward
	Tumugu	No. – 9
		UPS Moti Mahal Ramnagar –
		PS Bamba Ghair – Ward No. – 1

3. List of schools not received cooking cost in advance

District	Block	School
Tehri	Jaunpur	PS Kempty
		UPS Bhatoli
		PS Domsi
		PS Bhaim
		PS Banglo Ki Kandi
		PS Kalighat
		PS Bahtoli
	Jakhnidhar	UPS Lamnohair
		PS Tipree
	Chamba	UPS Chopdipali
		PS Suramsingh dhar
Nainital	Bhimtal	PS Bharatpur
		PS Gorakhpur
	Dhari	PS Guniya Lekh
	Haldwani	PS Phool Chaur

4. List of schools where menu was not displayed at a noticeable place

District	Block	School
Tehri	Jaunpur	UPS Makhait
	_	PS Bhatoli
	Narendra Nagar	UPS Muni Ki Raiti
	Jakhnidhar	UPS Chonriyadhar
US Nagar	Bajpur	UPS Chakarpur
	Sitarganj	PS Sitarganj II
		UPS Ghusra
	Khatima	PS Bansu (0401206)
		UPS Girls Jhankat
		PS Bhudai (0403501)
		UPS Beechpuri (0405202)
		Girls UPS Kutri (0405304)
		UPS Bhudai (0403504)
		UPS Haldi pachpera
		PS Haldi Pachpera (0a407601)
Nainital	Bhimtal	PS Ranibagh
	Dhari	PS Sama
		PS Ladfora
	Haldwani	PS Rajpura

5. Details of schools not maintaining health cards

District	Block	School
Tehri	Jaunpur	PS Kempty
	_	UPS Routu Ki Valley
		PS Bahwan
		PS Bhaim
		PS Kalighat
		PS Bahtoli
	Narendra Nagar	UPS Girls Dhalwala
	Jakhnidhar	UPS Ratoli (G)
		UPS Lamnohair
		PS Khandogi
		PS Anderi
		PS Kotikhas
	Chamba	UPS Chopdipali
		PS Suramsingh dhar
US Nagar	Bajpur	UPS Chakarpur
	Kashipur	PS Kasturba Gandhi
	Sitarganj	PS Sitarganj II
		PS Bangali Colony
		PS Ghusra
		UPS Siddha
	Khatima	PS Beechpuri
		UPS Bhudai
		PS Bari Ajania
NT 1 1	D1: 1	DC Dlta
Nainital	Bhimtal	PS Bharatpur
	Dhari	PS Ladfora
	Haldwani	PS Rajpura (Boys)