

A. N. SINHA INSTITUTE OF SOCIAL STUDIES

PATNA – 800 001

Prof Ajay Kumar Jha
Head of Division
Political Science & Public Adm.
Project Director, SSA/ MDM Monitoring

Ref. : 208
Date : 30/06/2015

To
Anindita Shukla
Senior Consultant (Monitoring)
Educational Consultant India Ltd (EdCil)
5th Floor Vijaya Building
Barakhambha Road
New Delhi 110001

Subject :- Submission of MDM monitoring report for the period 1st April 2013 to 30th September 2013. (1st phase)

Sir,

Please find our monitoring report of MDM for the districts of East Champaran, Gopalganj, Madhepura, Supaul and West Champaran for the period 1st April 2013 to 30th September, 2013. i.e. (1st phase of 2013-14)

We are sending the report of five districts (East Champaran, Gopalganj, Madhepura, Supaul and West Champaran) of this phase (i.e. 01.04.2013 to 30.09.2013).

With regards

30/6/15
Ajay Kumar Jha
Nodal Officer
SSA Monitoring, Bihar

1st Half Yearly Monitoring Report of

For the Period of

(1st April, 2013 to 30th September, 2013)

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

MDM Monitoring for the State of Bihar

Districts Covered

1. **East Champaran**
2. **Gopalganj**
3. **Madhepura**
4. **Supaul**
5. **West Champaran**

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 effects, contributed in expanding the base of school going children in rural area. 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 have been entrusted with this job along with the job of Monitoring of MDM in Bihar. Programme in Giri Institute of Development Studies, Lucknow is also conducting it for about half of the districts of Bihar along with us. The present study is for the 1st phase of the period 2013-14 for the district of East Champaran, Gopalganj, Madhepura, Supaul and West Champaran conducted by us. However, we are sending the report of five districts of East Champaran, Gopalganj, Madhepura, Supaul and West Champaran as per the suggestion of Ed Cil, Educational Consultants India Limited. The report for this phase was prepared after collecting the data obtained through monitoring visits of our team in the given districts on 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. Manoj Kumar Ghosh and Research Investigators Shahnawaz Khan, Devendra Singh, Nitu Kumari, Gudiya Kumari and Computer Operator Rakesh Kumar.

Special thanks are acknowledged to the Bihar Education Project Council, Patna. We are also thankful to Sri Ravi Shankar Singh, the Programme Officer, of BEP for extending his full logistics support and cooperation to us. Our thanks are also due to Sridhar Cherebilu (IAS) SPD, Bihar Patna and our thanks are also due to Sri Sanjeevan Sinha Director MDM, Bihar Patna.

The District Programme Officer of Education, the BRCCs & CRCCs and the Head Master, Teacher, 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 efforts of our monitoring and evaluation, the Director of our Institute, Prof D.M. Diwakar provided us an active 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 Bihar
and

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

Acknowledgement

This report would not have been possible without the active support of the State Project Office of SSA for the State of Bihar and the district offices in respect of the East Champaran, Gopalganj, Madhepura, Supaul and West Champaran districts visited. We thank the State Project Director, SSA-RTE and the District Project Coordinators of SSA-RTE for their cooperation.

Our heartfelt thanks are due to the all the officials of SSA-RTE and Education Department who helped the members of the visiting team in conducting field visit and to all the headmasters and teachers in the schools visited who provided us with relevant information.

We also thank all others who have cooperated in the Monitoring and Supervision work.

We also thankful to Govt. of India Officials, Additional Secretary(SE&L), Director and Deputy Secretary, Under Secretary, Department of School Education & Literacy, Ministry of Human Resource Development, Shastri Bhawan, C Wing, Room No. 405, New Delhi – 110001 for providing an opportunity to undertake monitoring activities of SSA-RTE and providing funds.

We also thankful to Senior Consultant(Monitoring)SSA, EdCIL(India) Limited, Technical Support Group, Sarva Shiksha Abhiyan, Vijaya Building, 5th Floor, 17- Barakhamba Road, New Delhi-110001 looking after the Monitoring Institution activities and their staffs for continues support and valuable guidance from time to time.

We also thankful to The Project Manager (SSA), Ed.CIL (India) Limited, Technical Support Group, Sarva Shiksha Abhiyan, Vijaya Building, 5th Floor, 17- Barakhamba Road, New Delhi-110001 for release of funds from time to time.

Name of the Nodal Officer:	Prof Ajay Kumar Jha, Ph D
Designation as per the institution:	Prof & Head, Division of Political Sc. & Public Adm.
Designation provided by MHRD:	Nodal Officer

INDEX

Sl. No.	Particulars/Details	Page No.
1.	Preface	1-1
2.	Acknowledgement	2-2
3.	Index	3-3
4.	Forward	4-4
5.	List of Abbreviations	5-6
6.	General Information	7-8
7.	Executive Summary of (200) sampled schools	9-16
8.	Executive Summary of East Champaran, Gopalganj, Madhepura, Supaul and West Champaran districts	17-32
9.	Details District Report-1 of East Champaran	33-55
10.	Details District Report-2 of Gopalganj	56-77
11.	Details District Report -3 of Madhepura	78-100
12.	Details District Report-4 of Supaul	101-122
13.	Details District Report-5 of West Champaran	123-145

FOREWORD

A.N. Sinha Institute of Social Studies, Patna, Monitoring Institute in charge of monitoring of East Champaran, Gopalganj, Madhepura, Supaul and West Champaran districts of Bihar State feels privileged to be one of the Monitoring Institution across the country for broad based monitoring of SSA and RTE activities.

This is the 1st half yearly report for the year 2013-14 and is based on the data collected from 5 districts of East Champaran, Gopalganj, Madhepura, Supaul and West Champaran I hope the findings of the report would be helpful to both the Govt. of India and the State Government of Bihar State to understand the grass root level problems as well as achievement and functioning of SSA-RTE in the State and to plan further necessary interventions.

In this context I extend my hearty thanks to Ajay Kumar Jha, Nodal Officer Monitoring SSA-RTE and his team members who have rendered a good service by taking pains to visit the schools located in the most inaccessible areas and preparing the report in time. I am extremely thankful to the authorities of the State office and the district offices for their unhesitating cooperation during the time of data collection.

Name: Prof Ajay Kumar Jha, Ph.D

Director: Prof D.M. Diwakar

Name of the Monitoring Institution (with full address): A. N. Sinha Institute of Social Studies,

West Gandhi Maidan Patna- 800001 (Bihar)

List of Abbreviations

1.	BBEOs	=	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 Officer
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 School
24.	SC	=	Scheduled Caste
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

1. 1st 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 2013 to 30th September 2013.

1.1. General Information:

Sl. No.	Subject	Details																										
1.	Name of the monitoring institution	A.N Sinha Institute of Social Studies. Patna																										
2.	Period of the report	1 st April 2013 to 30 th September 2013.																										
3.	No. of Districts allocated	5 Districts																										
4.	District names (write the districts names which the MI has monitored)	East Champaran, Gopalganj, Madhepura, Supaul and West Champaran.																										
5.	Month of visit to the Districts /blocks (Information is to be given for district wise i.e. District 1, District 2, District 3 etc)	1. East Champaran (22 March. 2015 to 31 th March. 2015) 2. Gopalganj (22 March. 2015 to 31 th March. 2015) 3. Madhepura (22 March. 2015 to 31 th March. 2015) 4. Supaul (22 March. 2015 to 31 th March. 2015) 5. West Champaran (22 March. 2015 to 31 th March. 2015)																										
6.	MI selected the schools as per the criteria : Yes/No (Ref: As per the ToR 2013-15 point 4 (iii) under scale of work)	Yes																										
7.	Types of Schools visited as per the ToR 2013-15: Yes/No (Ref: As per the ToR 2013-15 point 4(iv) under scale of work)	<table border="1"> <thead> <tr> <th rowspan="2">Sl No</th> <th rowspan="2">District</th> <th colspan="2">Types of Schools</th> </tr> <tr> <th>P.S</th> <th>UPS</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>East Champaran</td> <td>10</td> <td>30</td> </tr> <tr> <td>2.</td> <td>Gopalganj</td> <td>13</td> <td>27</td> </tr> <tr> <td>3.</td> <td>Madhepura</td> <td>08</td> <td>32</td> </tr> <tr> <td>4.</td> <td>Supaul</td> <td>10</td> <td>30</td> </tr> <tr> <td>5.</td> <td>West Champaran</td> <td>12</td> <td>28</td> </tr> </tbody> </table>	Sl No	District	Types of Schools		P.S	UPS	1.	East Champaran	10	30	2.	Gopalganj	13	27	3.	Madhepura	08	32	4.	Supaul	10	30	5.	West Champaran	12	28
Sl No	District	Types of Schools																										
		P.S	UPS																									
1.	East Champaran	10	30																									
2.	Gopalganj	13	27																									
3.	Madhepura	08	32																									
4.	Supaul	10	30																									
5.	West Champaran	12	28																									
8.	The selection of schools (for all the districts to be monitored) shall be done on the basis of the latest school report card generated through DISE, HHS data and consultation with the district SSA functionaries: Yes/No <i>Ref: TOR 2013-15 point 4(v) under scale of work (The procedure and criteria adopted, for the selection of schools shall from an essential part of the MIs report.)</i>	Yes																										
9.	Total number of elementary schools in each district allocated. Information is to be obtained from SPO/DPO office. (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">Sl. No</th> <th rowspan="2">District</th> <th colspan="2">Types of Schools</th> </tr> <tr> <th>P.S</th> <th>UPS</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>East Champaran</td> <td>10</td> <td>30</td> </tr> <tr> <td>2.</td> <td>Gopalganj</td> <td>13</td> <td>27</td> </tr> <tr> <td>3.</td> <td>Madhepura</td> <td>08</td> <td>32</td> </tr> <tr> <td>4.</td> <td>Supaul</td> <td>10</td> <td>30</td> </tr> <tr> <td>5.</td> <td>West Champaran</td> <td>12</td> <td>28</td> </tr> </tbody> </table>	Sl. No	District	Types of Schools		P.S	UPS	1.	East Champaran	10	30	2.	Gopalganj	13	27	3.	Madhepura	08	32	4.	Supaul	10	30	5.	West Champaran	12	28
Sl. No	District	Types of Schools																										
		P.S	UPS																									
1.	East Champaran	10	30																									
2.	Gopalganj	13	27																									
3.	Madhepura	08	32																									
4.	Supaul	10	30																									
5.	West Champaran	12	28																									
10.	Number of elementary schools (primary and upper primary) covered/ monitored (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">Sl.No</th> <th rowspan="2">District</th> <th colspan="2">Types of Schools</th> </tr> <tr> <th>P.S</th> <th>UPS</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>East Champaran</td> <td>10</td> <td>30</td> </tr> <tr> <td>2.</td> <td>Gopalganj</td> <td>13</td> <td>27</td> </tr> <tr> <td>3.</td> <td>Madhepura</td> <td>08</td> <td>32</td> </tr> <tr> <td>4.</td> <td>Supaul</td> <td>10</td> <td>30</td> </tr> <tr> <td>5.</td> <td>West Champaran</td> <td>12</td> <td>28</td> </tr> </tbody> </table>	Sl.No	District	Types of Schools		P.S	UPS	1.	East Champaran	10	30	2.	Gopalganj	13	27	3.	Madhepura	08	32	4.	Supaul	10	30	5.	West Champaran	12	28
Sl.No	District	Types of Schools																										
		P.S	UPS																									
1.	East Champaran	10	30																									
2.	Gopalganj	13	27																									
3.	Madhepura	08	32																									
4.	Supaul	10	30																									
5.	West Champaran	12	28																									

11.	<p>Number of elementary schools visited by Nodal Officer of the Monitoring Institute <i>[Ref: As per the MoU 2013-15 signed between MI and MHRD as per point 3 (vi) (the Nodal Officer must visit himself/herself at least one third of the selected schools in every block of 6 months, and make a mention in the report to be submitted to TSG/MHRD)]</i> <i>(It means the Nodal officer has to visit 13 Schools)</i> <i>Kindly mention the no of schools visited by the Nodal officer and in the list of schools enclosed for each district wise kindly mention in which schools the nodal officer has visited).</i></p>	14 Schools
12.	<p>Whether the MI has sent their report to the SPO at the draft level : YES / NO <i>(Ref: TOR 2013-15 point 5(i) under Reports)</i></p>	Yes
13.	<p>After submission of the draft report to the SPO office whether the MI has received any comments from the SPO office : YES / NO <i>(Ref: TOR 2013-15 point 5(ii) under Reports)</i></p>	Yes
14.	<p>Before sending the reports to the GOI whether the MI has shared the report with SPO: YES / NO <i>(Ref: TOR 2013-15 point 5(iii) & iv) under Reports)</i></p>	Yes
15.	Items to be attached with the report	Yes, included
	a) List of Schools with DISE code visited by MI and list of schools visited by the Nodal Officer.- Annexure I	
	b) Any other relevant documents (only circulars/Amendments/Notices) – Annexure II	---

Executive Summary of Monitoring of MDM 5 Districts, East Champaran, Gopalganj, Madhepura, Supaul and West Champaran districts in the period of 1st April, 2013 to 30th September, 2013.

(Nos. of 200 sampled schools)

1. At school level

1. Availability of food grains

(i) Whether buffer stock of food grains for one month is available at the school?	<ul style="list-style-type: none"> It was available for one month in 187 (93.5%) Sampled schools. It was not available for one month in 13 (6.5%) sampled schools.
(ii) Whether food grains are delivered in school in time by the lifting agency?	<ul style="list-style-type: none"> Foodgrains were delivered in 187 (93.5%) sampled schools. Foodgrains were not delivered in 13(6.5%) sampled schools.
(iii) If lifting agency is not delivering the food grains at school how the food grains is transported up to school level?	<ul style="list-style-type: none"> Foodgrains were delivered by lifting agency in 187 (93.5%) sampled schools. Foodgrains were not delivered by lifting agency in 13 (6.5%) sampled schools.
(iv) Whether the food grains are of FAQ of Grade a quality?	<ul style="list-style-type: none"> The quality of foodgrains was found good in 102 (51%) sampled schools. The quality of foodgrains was found average in 85 (42.5%) sampled schools. It was not observed in 13 (6.5%) school due to MDM closed.
(v) Whether foodgrains are released to school after adjusting the unspent balance of the previous month?	<ul style="list-style-type: none"> Foodgrains were released after the adjustment of unspent balance of previous month in 187 (93.5%) sampled schools. Foodgrains was not released after the adjustment of unspent balance of previous month in 13 (6.5%) sampled schools.

2. Timely release of funds

(i) Whether State is releasing funds to District / block / school on regular basis in advance? If not, (a) Period of delay in releasing funds by State to district.	<ul style="list-style-type: none"> Timely release of funds from state to district was found in 187 (93.5%) sampled schools. Delayed release of funds from state to district was found in 13 (6.5%) sampled schools. 5 days of delay in fund release from State to District was found in 13 (6.5%) sampled schools.
(b) Period of delay in releasing funds by District to block / schools.	<ul style="list-style-type: none"> 5 to 10 days delay in fund release from district to block in 13 (6.5%) sampled schools
(c) Period of delay in releasing funds by block to schools.	<ul style="list-style-type: none"> 5 to 15 days delay in fund release from block to schools in 13 (6.5%) sampled schools
(ii) Any other observations.	<ul style="list-style-type: none"> In case of non-payment to cooks on time MDM was discontinued.

3. Availability of Cooking Cost	
(i) Whether school / implementing agency has receiving cooking cost in advance regularly?	<ul style="list-style-type: none"> Schools are getting cooking cost in advance regularly 187 (93.5%) sampled schools. It was not getting cooking cost in advance regularly in 13 (6.5%) sampled Schools
(ii) Period of delay, if any, in receipt of cooking cost.	<ul style="list-style-type: none"> Timely receipt of cooking cost was not found in 13 (6.5%) sampled schools.
(iii) In case of non-receipt of cooking cost how the meal is served?	<ul style="list-style-type: none"> In case of delay of cooking cost MDM is discontinued.
(iv) Mode of payment of cooking cost (Cash / cheque / e-transfer)?	<ul style="list-style-type: none"> Through banking channel in all sampled schools.
4. Availability of Cook-cum-helpers	
(i) Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO / Contractor)?	<ul style="list-style-type: none"> VSS/SMC engaged cook-cum- helpers in all 200 sampled schools.
(ii) If cook-cum-helper is not engaged who cooks and serves the meal?	<ul style="list-style-type: none"> Not Application.
(iii) Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms?	<ul style="list-style-type: none"> Cooks-cum-helper was found engaged as per state Government norms in 117 (58.5%) sampled schools. Cooks-cum-helper were not found engaged as per state Government norms in 83 (41.5%) sampled schools.
(iv) Honorarium paid to cook-cum-helpers.	<ul style="list-style-type: none"> Honorarium of Rs. 1000/- per month was paid to cook-cum-helpers as per norms in all 200 sampled schools.
(v) Mode of payment to cook-cum-helpers?	<ul style="list-style-type: none"> Payment to cook cum helper in 157 (78.5%) sampled schools through banking channel. Payment to cook cum helper in 43 (21.5%) sampled schools through cash.
(vi) Are the remuneration paid to cooks cum helpers regularly?	<ul style="list-style-type: none"> Cook-cum-helpers engaged in 180 (90%) sampled schools were getting their remuneration regularly. Whereas, cook-cum-helper in 20 (10%) sampled schools reported delayed payment of remuneration.
(vii) Social Composition of cooks cum helpers (SC/ST/OBC/Minority)	<ul style="list-style-type: none"> Cook cum helper engaged on social composition: SC with 23.7%, ST 2.7%, OBC 56.3%, Minority 13.9% and General 3.4%.
(viii) Is there any training module for cook-cum-helpers?	<ul style="list-style-type: none"> Training module for cook-cum-helpers are available in 84 (42%) sampled schools out of 200 sampled schools. Training module for cook-cum-helpers are not available in 116 (58%) sampled schools.
(ix) Whether training has been provided to cook-cum-helpers?	<ul style="list-style-type: none"> Two days' training was imparted to cook-cum-helpers at block level in 84 (42%) schools out of 200 sampled schools.
(x) In case the meal is prepared and Transported by the Centralized kitchen / NGO, whether cook-cum-helpers have been engaged to serve the meal to the children at school level.	Not Applicable
(xi) Whether health check-up of cook-cum-helpers has been done?	<ul style="list-style-type: none"> Health check-up of cook-cum-helper was done in 72 (36%) schools out of 200 sampled schools.

5. Regularity in Serving Meal	
Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?	<ul style="list-style-type: none"> • Serving hot cooked meal in 187 (93.5%) sampled school. • It was not observed in 13 (6.5%) sampled schools due to MDM was closed.
1. Quality & Quantity of Meal	
Feedback from children on	<ul style="list-style-type: none"> • Quality of meal fair/good in 101 (50.5%) sampled schools. • Quality of meal average in 86 (43%) sampled schools. • It was not observed 13 (6%) sampled schools.
(i)Quality of meal	
(ii)Quantity of meal	<ul style="list-style-type: none"> • Quality of meal in sufficient in 152 (76%) sampled schools • Quality of meal insufficient in 35 (17.5%) sampled schools • It was not observed in 13 (6.5%) sampled schools
(iii)Quantity of pulses used in the meal per child.	<ul style="list-style-type: none"> • Quantity of pulse 20gm need for Primary School and 30gm pulse for each child of UPS students in 187 (93.5%) out of 40 sampled schools.
(iv)Quantity of green leafy vegetables used in the meal per child.	<ul style="list-style-type: none"> • Green leafy vegetables 50gm each child of Primary Schools students and 75gm each child of Upper Primary students used 187 (93.5%) sampled schools out of 200 sampled schools.
(v)Whether double fortified salt is used?	<ul style="list-style-type: none"> • Double fortified salt is used in 187 (93.5%) sampled schools out of 40 sampled schools.
(vi)Acceptance of the meal amongst the children.	<ul style="list-style-type: none"> • Accepted and consumed MDM in 187 (93.5%) school out of 200 sampled schools.
(vii)Method / Standard gadgets / equipment for measuring the quantity of food to be cooked and served. {Please give reasons and suggestions to improve, if children were not happy.}	<ul style="list-style-type: none"> • Some weighting tools are used by schools and are available in 187 (93.5%) out of 200 sampled schools.
2. Variety of Menu	
(i)Who decides the menu?	<ul style="list-style-type: none"> • The State/District level officer of MDM decided the menu and a copy of such menu provided to schools with a request to serve the MDM to their students according to given menu.
(ii)Whether weekly menu is displayed at a prominent place noticeable to community,	<ul style="list-style-type: none"> • Its weekly menu was displayed in 187 (93.5%) sampled schools. • Its weekly menu was not displayed in 13 (6.5%) sampled schools.
(iii)Is the menu being followed uniformly?	<ul style="list-style-type: none"> • The menu was followed uniformly in 187 (93.5%) sampled schools. • The menu was not followed uniformly in 13 (6.5%) sampled schools due to MDM was Closed.
(iv)Whether menu includes locally available ingredients?	<ul style="list-style-type: none"> • The menu includes locally available ingredients in 187 (93.5%) sampled schools. • It was not available ingredients in 13 (6.5%) sampled schools due to MDM was closed.
(v)Whether menu provides required nutritional and calorific value per child?	<ul style="list-style-type: none"> • As per MI observation, it was found that the MDM served was by and large composed of required nutritional and calorific value in all sampled schools.

3.Display of Information under Right to Education Act, 2009 at the school level at prominent place	
(a) Quantity and date of food grains received	<ul style="list-style-type: none"> • Displayed in 187 (93.5%) sampled schools. • It was not displayed in 13 (6.5%) sampled schools.
(b) Balance quantity of food grains utilized during the month.	<ul style="list-style-type: none"> • Utilized in 187 (93.5%) sampled schools. • It was not utilized in 13 (6.5%) sampled schools.
(c) Other ingredients purchased, utilized	<ul style="list-style-type: none"> • Other ingredients utilized in 187 (93.5%) sampled schools. • It was not utilized in 13 (6.5%) sampled schools.
(d) Number of children given MDM	<ul style="list-style-type: none"> • 51,969 children were given MDM on the day of the visit in 200 sampled schools.
(e) Daily menu	<p>Monday:- Rice, Mixed Pulse and green vegetable. Tuesday:- Jira Rice, Nutrila potato vegetable. Wednesday:- Green vegetable mixed khichari-chokhaa Thursday:- Rice, mixed pulse, green vegetable. Friday:- Pulao, white chana/red chana chholla Saturdya:- Green vegetable mixed khichari-chokha.</p>
(ii)Display of MDM logo at prominent place preferably outside wall of the school.	<ul style="list-style-type: none"> • MDM logo was not found placed prominently in any of the all sampled schools.
4.Trends	
Extent of variation (As per school records vis-à-vis Actual on the day of visit).	
(i)Enrolment	93,768
(ii)No. of children present on the day of the visit.	53,750
(iii)No. of children availing MDM as per MDM Register.	51,978
(iv)No. of children actually availing MDM on the day of visit as per head count.	51,969
5. Social Equity	
(i)What is the system of serving and seating arrangements for eating?	<ul style="list-style-type: none"> • All students are encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was untenslining
(ii)Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?	<ul style="list-style-type: none"> • There was no caste /gender/community based discrimination seen during the serving of the MDM to students in all sampled schools.
(iii)The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit.	<ul style="list-style-type: none"> • No any discrimination was found in any of the all sampled schools.
(iv)If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school.	<ul style="list-style-type: none"> • Not Applicable
11.Convergence With Other Schemes	
1.Sarva Shiksha Abhiyan	<ul style="list-style-type: none"> • Sarva Shiksha Abhiyan Programme is being implemented in all sampled schools.

School Health Programme	
2.School Health Programme	<ul style="list-style-type: none"> • School Health programme is being implemented in all sampled schools.
(i)Is there school Health Card maintained for each child?	<ul style="list-style-type: none"> • Health card maintained in 163 (81.5%) sampled schools. • It was not maintained in 37 (18.5%) sampled schools
(ii)What is the frequency of health check-up?	<ul style="list-style-type: none"> • One time Yearly 195 (97.5%) schools out of 200 sampled schools.
(iii)Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?	<ul style="list-style-type: none"> • Micronutrients given only one time in 75(37.5%) sampled schools • Deworming medicine given only one time in all 200 sampled schools.
(iv)Who administers these medicines and at what frequency?	<ul style="list-style-type: none"> • Medical officer of PHC, it frequency is normaly yearly.
(v)Whether height and weight record of the children is being indicated in the school health card.	<ul style="list-style-type: none"> • Height and weight record was maintained in 65 (32.5%) sampled schools. • It was not maintained in 135 (67.5%) sampled schools.
(vi)Whether any referral during the period of monitoring.	<ul style="list-style-type: none"> • No any case during the period of monitoring in all sampled schools.
(vii)Instances of medical emergency during the period of monitoring.	No, it did not happen.
(viii)Availability of the first aid medical kit in the schools.	<ul style="list-style-type: none"> • First aid medical kit was available in 97 (48.5%) sampled schools • First aid medical kit was not available in 103 (51.5%) sampled schools.
(ix)Dental and eye check-up included in the screening.	<ul style="list-style-type: none"> • Dentals eye check-up was done in 61 (30.5%) sampled schools. • Dentals eye check-up was not done in 139 (69.5%) sampled schools.
(x)Distribution of spectacles to children suffering from refractive error.	<ul style="list-style-type: none"> • Distribution of spectacles to children now 33 (16.5%) sampled schools out of 200 sampled schools.
2.Drinking Water and Sanitation Programme	<ul style="list-style-type: none"> • In all 200 sampled schools HM reported to MI that convergence with drinking water and sanitation programme.
(i)Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme.	
1. MPLAD / MLA Scheme	<ul style="list-style-type: none"> • It was found in 20 (10%) schools out of 200 sampled schools.
2. Any Other Department / Scheme.	-----
12. Infrastructure	
1. Kitchen-cum-Store	<ul style="list-style-type: none"> • It was found in 189 (94.5%) schools out of 200 sampled schools.
(a)Is a pucca kitchen shed-cum-store	
(i)Constructed and in use	<ul style="list-style-type: none"> • Kitchen-cum-store was used in 188 (94%) schools out of 200 sampled schools.
(ii)Under which Scheme Kitchen-cum-store constructed - MDM/SSA/Others	<ul style="list-style-type: none"> • It was constructed under SSA/MDM scheme.
(iii)Constructed but not in use (Reasons for not using)	<ul style="list-style-type: none"> • In 1 (0.5%) sampled school was found constructed but not in used for MDM.
(iv)Under construction	Not Applicable
(v)Sanctioned, but construction not started	<ul style="list-style-type: none"> • Sanctioned, but construction not started in 3 (1.5%) sampled schools.
(vi)Not sanctioned	<ul style="list-style-type: none"> • Not sanctioned in 7 (3.5%) sampled schools

(b)In case the pucca kitchen-cum-store is not available, where is the food being cooked and where the foodgrains /other ingredients are being stored?	<ul style="list-style-type: none"> • It was not available in 12 (6%) sampled schools, store of foodgrains being used in the office/classroom.
(c)Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms.	<ul style="list-style-type: none"> • In 188(94%) sampled schools out of 200 sampled schools, it was by and large in hygienic condition. Kitchen was also properly ventilated.
(d)Whether MDM is being cooked by using firewood or LPG based cooking?	<ul style="list-style-type: none"> • Firewood use in -115 sampled schools. • Coal used in- 25 sampled schools. • Not observe due to MDM closed in -13 sampled schools. • LPG & Firewood use in – 47 Sampled Schools.
(e)Whether on any day there was interruption due to non-availability of firewood or LPG?	<ul style="list-style-type: none"> • Interruption was not found by MI in any of the sampled schools.
Kitchen Devices	
(i)Whether cooking utensils are available in the school?	<ul style="list-style-type: none"> • It was found in all 200 sampled schools.
(ii)Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community Contribution / others.	<ul style="list-style-type: none"> • MME fund in all sampled schools.
(iii)Whether eating plates etc are available in the school?	<ul style="list-style-type: none"> • It was found in insufficient number of eating plates in 118 (59%) out of 200 sampled schools
(iv)Source of funding for eating plates - MME / Community contribution / others?	<ul style="list-style-type: none"> • State Government and MME.
Availability of storage bins	
(i)Whether storage bins are available for foodgrains? If yes, what is the source of their procurement?	<ul style="list-style-type: none"> • Storage bins are available for foodgrains in 104 (52%) schools out of 200 sampled schools
4. Toilets in the school	
(i)Is separate toilet for the boys and girls are available?	<ul style="list-style-type: none"> • Separate toilet for the boys and girls are available in 114 (57%) schools out of 200 sampled schools.
(ii)Are toilets usable?	<ul style="list-style-type: none"> • All were found in usable condition in 114 (57%) sampled schools out of 200 sampled schools.
5.Availability of potable water	
(i)Is Tap water / tube well / hand pump / well / Jet pump available?	<ul style="list-style-type: none"> • It was found in all 200 sampled schools have found hand pump for drinking other purpose.
(ii)Any other source	
6.Availability of fire extinguishers	
	<ul style="list-style-type: none"> • It was found in 100 (50%) schools out of 200sampled schools.
7.IT infrastructure available @ School level	
(i)Number of computers available in the school (if any).	<ul style="list-style-type: none"> • It was found 50 Computer available in 15 (7.5%) sampled schools visited.
(ii)Availability of internet connection (If any).	<ul style="list-style-type: none"> • It was not found in any of the 200 sampled schools.

(iii)Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any)	• Not Applicable.
13. Safety & Hygiene:	
(i)General Impression of the environment, Safety and hygiene:	• It was found in 187 (93.5%) schools out of 200 sampled schools.
(ii)Are children encouraged to wash hands before and after eating	• It was found in 187 (93.5%) school out of 200 sampled schools encourage to children for washing hand.
(iii)Do the children take meals in an orderly manner?	• Taking meal in an orderly manner in 187 (93.5%) out of 200 sampled schools.
(iv)Conservation of water?	• It was found in 166 (83%) schools out of 200 sampled schools.
(v)Is the cooking process and storage of fuel safe, not posing any fire hazard?	• It was found in 180 (90%) sampled schools out of 200 sampled schools.
14. Community Participation	
(i)Extent of participation by Parents / SMC / VEC/panchayats / Urban bodies in daily supervision and monitoring.	• It was found in all 200sampled schools
(ii)Is any roster of community members being maintained for supervision of the MDM?	• It was found in all 200 sampled schools.
(iii)Is there any social audit mechanism in the school?	• It was found in all 200 sampled schools.
(iv)Number of meetings of SMC held during the monitoring period.	• No any meetings of SMC held during the monitoring period in all 40 sampled schools .
(v)In how many of these meetings issues related to MDM were discussed?	• It was not found in all 200 sampled schools.
15. Inspection & Supervision	
(i)Is there any Inspection Register available at school level?	• Inspection register are available in 95 (47.5%) schools out of 200 sampled schools
(ii)Whether school has received any funds under MME component?	• In all 200 sampled schools was received fund under MME Component.
(iii)Whether State / District / Block level officers / officials inspecting the MDM Scheme?	• District/Block level officer inspected in all 200 sampled schools.
(iv)The frequency of such inspections?	-
16. Impact	
(i)Has the mid day meal improved the enrollment, attendance, retention of children in school?	• In fact, the MDM has improved the enrolment attendance retention of children in sampled schools.
(ii)Whether mid day meal has helped in improvement of the social harmony?	Yes, to some exilent.
(iii)Whether mid day meal has helped in improvement of the nutritional status of the children?	• No clear measurement in possible in sampled schools visited.

(iv)Is there any other incidental benefit due to serving of meal in schools?	
17.Grievance Redressal Mechanism	
(i)Is any grievance redressal mechanism in the district for MDMS?	Yes
(ii)Whether the district / block / school having any toll free number?	1800-345-6208

Executive Summary of East Champaran, Gopalganj, Madhepura, Supaul and West Champaran districts report of MDM Scheme:

1. At school level

1. Availability of food grains

	District(1) East Champaran	District (2) Gopalganj	District (3) Madhepura	District (4) Supaul	District(5) West Champaran
Subjects	Details	Details	Details	Details	Details
(i)Whether buffer stock of food grains for one month is available at the school?	<ul style="list-style-type: none"> It was available for one month in 39 (97.5%) sampled schools. It was not available in 1 (2.5%) sampled school. 	<ul style="list-style-type: none"> It was available for one month in all 40 sampled schools. 	<ul style="list-style-type: none"> It was available for one month in 31 (77.5%) sampled schools. It was not available in 9 (22.5%) sampled school. 	<ul style="list-style-type: none"> It was available for one month in all 40 sampled schools. 	<ul style="list-style-type: none"> It was available for one month in 37 (92.5%) sampled schools. It was not available in 3 (7.5%) sampled school.
(ii)Whether food grains are delivered in school in time by the lifting agency?	<ul style="list-style-type: none"> Foodgrains were delivered in 39 (97.5%) sampled schools in time. Foodgrains were not delivered in 1 (2.5%) sampled schools in time. 	<ul style="list-style-type: none"> Foodgrains were delivered in all 40 sampled schools in time. 	<ul style="list-style-type: none"> Foodgrains were delivered in 31 (77.5%) sampled schools in time. Foodgrains were not delivered in 9 (22.5%) sampled schools in time. 	<ul style="list-style-type: none"> Foodgrains were delivered in all 40 sampled schools in time. 	<ul style="list-style-type: none"> Foodgrains were delivered in 37 (92.5%) sampled schools in time. Foodgrains were not delivered in 3 (7.5%) sampled schools in time.
(iii)If lifting agency is not delivering the food grains at school how the food grains is transported up to school level?	<ul style="list-style-type: none"> In 39 (97.5%) schools foodgrains were delivered by lifting agency. In 1 (2.5%) schools foodgrain was not delivered in time. 	<ul style="list-style-type: none"> In all 40 schools foodgrains were delivered by lifting agency. 	<ul style="list-style-type: none"> In 31 (77.5%) schools foodgrains were delivered by lifting agency. In 9 (22.5%) schools foodgrains was not delivered in time. 	<ul style="list-style-type: none"> In all 40 sampled schools foodgrains were delivered by lifting agency. 	<ul style="list-style-type: none"> In 37 (92.5%) schools foodgrains were delivered by lifting agency. In 3 (7.5%) schools foodgrains was not delivered in time.
(iv) Whether the food grains are of FAQ of Grade a quality?	<ul style="list-style-type: none"> The quality of foodgrains was found good in 32 (80%) sampled schools. The quality of foodgrains was found average in 7 (17.5%) sampled schools. The quality of foodgrains was not observed in 1 (2.5%) sampled schools. 	<ul style="list-style-type: none"> The quality of foodgrains was found good in 19 (47.5%) sampled schools. The quality of foodgrains was found average in 21 (52.5%) sampled schools. 	<ul style="list-style-type: none"> The quality of foodgrains was found good in 15 (37.5%) sampled schools. The quality of foodgrains was found average in 16 (40%) sampled schools. The quality of foodgrains was not observed in 9 (22.5%) sampled schools. 	<ul style="list-style-type: none"> The quality of foodgrains was found good in 20 (50%) sampled schools. The quality of foodgrains was found average in 20 (50%) sampled schools. 	<ul style="list-style-type: none"> The quality of foodgrains was found good/fair in 16 (40%) sampled schools. The quality of foodgrains was found average in 21 (52.5%) sampled schools. The quality of foodgrains was not observed in 3 (7.5%) sampled schools.
(v)Whether foodgrains are released to school after adjusting the unspent balance of the previous month?	<ul style="list-style-type: none"> Foodgrains were released after the adjustment of unspent balance of previous month in 39 (97.5%) sampled schools. It was not done in 1(2.5%) sampled schools. 	<ul style="list-style-type: none"> Foodgrains were released after the adjustment of unspent balance of previous month in all 40sampled schools. 	<ul style="list-style-type: none"> Foodgrains were released after the adjustment of unspent balance of previous month in 31 (77.5%) sampled schools. It was not done in 9 (22.5%) sampled schools 	<ul style="list-style-type: none"> Foodgrains were released after the adjustment of unspent balance of previous month in all 40 sampled schools. 	<ul style="list-style-type: none"> Foodgrains were released after the adjustment of unspent balance of previous month in 37 (92.5%) sampled schools. It was not done in 3 (7.5%) sampled schools

	District(1) East Champaran	District (2) Gopalganj	District (3) Madhepura	District (4) Supaul	District(5) West Champaran
2. Timely release of funds					
(i)Whether State is releasing funds to District / block / school on regular basis in advance? If not,	<ul style="list-style-type: none"> In 39 (97.5%) sampled schools timely release of funds from state to district was found. The transfer of fund was made by online transfer process. 	<ul style="list-style-type: none"> In all 40 sampled schools timely release of funds from state to district was found. The transfer of fund was made by online transfer process. 	<ul style="list-style-type: none"> In 31 (77.5%) sampled schools timely release of funds from state to district was found. The transfer of fund was made by online transfer process. 5 to 10 days of delay in fund release in 9 (22.5%) sampled schools. 	<ul style="list-style-type: none"> In all 40 sampled schools timely release of funds from state to district was found. The transfer of fund was made by online transfer process. 	<ul style="list-style-type: none"> In 37 (92.5%) sampled schools timely release of funds from state to district was found. The transfer of fund was made by online transfer process. 5 days of delay in fund release in 3 (7.5%) sampled schools.
(a)Period of delay in releasing funds by State to district.	<ul style="list-style-type: none"> 5 days of delay in fund release in 1 (2.5%) sampled schools. 				
(b)Period of delay in releasing funds by District to block / schools.	<ul style="list-style-type: none"> In 39 (97%) sampled schools timely release of funds form district to blocks, on line transfer of funds. 5 to 10 days of delay in fund released in 1 (2.5%) sampled schools. 	<ul style="list-style-type: none"> In all 40 sampled schools timely release of funds form district to blocks, on line transfer of funds. 	<ul style="list-style-type: none"> In 31 (77.5%) sampled schools timely release of funds form district to blocks, on line transfer of funds. 5 to 10 days of delay in fund release in 9 (22.5%) sampled schools. 	<ul style="list-style-type: none"> In all 40 sampled schools timely release of funds form district to blocks, on line transfer of funds. 	<ul style="list-style-type: none"> In 37 (92.5%) sampled schools timely release of funds form district to blocks, on line transfer of funds. 5 to 10 days of delay in fund release in 3 (7.5%) sampled schools.
(c)Period of delay in releasing funds by block to schools.	<ul style="list-style-type: none"> In 1 (2.5%) sampled schools 5 to 10 days of delay release in funds from blocks to schools was noticed. The transfer was made by online process. 	Not Applicable	<ul style="list-style-type: none"> In 9 (22.5%) sampled schools 10 to 15 days of delay release in funds from blocks to schools was noticed. The transfer was made by online process. 	Not Applicable	<ul style="list-style-type: none"> In 3 (7.5%) sampled schools 5 days of delay release in funds from blocks to schools was noticed. The transfer was made by online process.
(ii)Any other observations.	In case of non-payment to cookd on time MDM was discontinued.	In case of non-payment to cookd on time MDM was discontinued.	In case of non-payment to cookd on time MDM was discontinued.	In case of non-payment to cookd on time MDM was discontinued.	In case of non-payment to cookd on time MDM was discontinued.
3. Availability of Cooking Cost					
(i)Whether school / implementing agency has receiving cooking cost in advance regularly?	<ul style="list-style-type: none"> Schools are getting cooking cost in advance regularly in 39 (97.5%) sampled schools. Schools were not getting cooking cost in advance regularly in 1 (2.5%) sampled schools. 	<ul style="list-style-type: none"> Schools are getting cooking cost in advance regularly in all 40 sampled schools. 	<ul style="list-style-type: none"> Schools are getting cooking cost in advance regularly in 31 (77.5%) sampled schools. Schools were not getting cooking cost in advance regularly in 9 (22.5%) sampled schools. 	<ul style="list-style-type: none"> Schools are getting cooking cost in advance regularly in all 40 sampled schools. 	<ul style="list-style-type: none"> Schools are getting cooking cost in advance regularly in 37 (92.5%) sampled schools. Schools were not getting cooking cost in advance regularly in 3 (7.5%) sampled schools.
(ii)Period of delay, if any, in receipt of cooking cost.	<ul style="list-style-type: none"> Timely receipt of cooking cost was not found in 2 (5%) sampled schools. 	<ul style="list-style-type: none"> Timely receipt of cooking cost was not found in all 40 sampled schools. 	<ul style="list-style-type: none"> Timely receipt of cooking cost was not found in 9 (22.5%) sampled schools. 	<ul style="list-style-type: none"> Timely receipt of cooking cost was not found in all 40 sampled schools. 	<ul style="list-style-type: none"> Timely receipt of cooking cost was not found in 3 (7.5%) sampled schools.
(iii)In case of non-receipt of cooking cost how the meal is served?	In case of non-receipt to cooks on MDM was discontinued.	In case of non-receipt to cooks on MDM was discontinued.	In case of non-receipt to cooks on MDM was discontinued.	In case of non-receipt to cooks on MDM was discontinued.	In case of non-receipt to cooks on MDM was discontinued.
(iv)Mode of payment of cooking cost (Cash / cheque / e-transfer)?	Through Banking channel in all (40) sampled schools.	Through Banking channel in all (40) sampled schools.	Through Banking channel in all (40) sampled schools.	Through Banking channel in all (40) sampled schools.	Through Banking channel in all (40) sampled schools.

	District(1) East Champaran	District (2) Gopalganj	District (3) Madhepura		District(5) West Champaran
4.Availability of Cook-cum-helpers					
(i)Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO /Contractor)?	• SMC engaged cook-cum- helpers in all 40 sampled schools.	• SMC engaged cook-cum-helpers in all 40 sampled schools.	• SMC engaged cook-cum- helpers in all 40 sampled schools.	SMC engaged cook-cum- helpers in all (40) sampled schools.	SMC engaged cook-cum- helpers in all (40) sampled schools.
(ii)If cook-cum-helper is not engaged who cooks and serves the meal?	Not Applicable.	Not Applicable.	Not Applicable.	Not Applicable.	Not Applicable.
(iii)Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms?	• Cooks-cum-helper were found engaged as per state Government norms in 27 (67.5%) sampled schools. • Cooks-cum-helpers were not found engaged as per state Government norms in 13 (32.5%) sampled schools.	• Cooks-cum-helper were found engaged as per state Government norms in 24 (60%) sampled schools. • Cooks-cum-helpers were not found engaged as per state Government norms in 16 (40%) sampled schools.	• Cooks-cum-helper were found engaged as per state Government norms in 19 (47.5%) sampled schools. • Cooks-cum-helpers were not found engaged as per state Government norms in 21 (52.5%) sampled schools.	• Cooks-cum-helper were found engaged as per state Government norms in 22 (55%) sampled schools. • Cooks-cum-helpers were not found engaged as per state Government norms in 18 (45%) sampled schools.	• Cooks-cum-helper were found engaged as per state Government norms in 25 (62%) sampled schools. • Cooks-cum-helpers were not found engaged as per state Government norms in 15 (37%) sampled schools.
(iv)Honorarium paid to cook-cum-helpers.	Honorarium of Rs. 1000/- per month was paid to cook-cum-helpers as per norms in all (40) sampled schools.	Honorarium of Rs. 1000/- per month was paid to cook-cum-helpers as per norms in all (40) sampled schools.	Honorarium of Rs. 1000/- per month was paid to cook-cum-helpers as per norms in all (40) sampled schools.	Honorarium of Rs. 1000/- per month was paid to cook-cum-helpers as per norms in all (40) sampled schools.	• Honorarium of Rs. 1000/- per month was paid to cook-cum-helpers as per norms in all 40 sampled schools.
(v)Mode of payment to cook-cum-helpers?	Payment to cook-cum helpers in all 40 sampled schools through Cheque.	Payment of cook-cum-helpers in all 37(92.5) sampled schools through cheque and 3 (7.5) sampled schools through cash.	Payment to cook-cum helpers in all 40 sampled schools through cash.	Payment to cook-cum helpers in all 40 sampled schools through cheque.	• Payment of cook-cum-helpers in all 40 sampled schools through cheque.
(vi)Are the remuneration paid to cooks cum helpers regularly?	• Cook-cum-helpers engaged in all 40 sampled schools were getting their remuneration regularly.	• Cook-cum-helpers engaged in 24 (60%) sampled schools were getting their remuneration regularly. • Where cook-com-helpers in 16 (40%) sampled schools reported delayed payment of remuner ation in the districts.	• Cook-cum-helpers engaged in 36 (90%) sampled schools were getting their remuneration regularly. • Whereas cook-cum-helpers in 10 (10%) sampled schools reported delayed payment of remuneration in the district.	• Cook-cum-helpers engaged in all 40 sampled schools were getting their remuneration regularly.	• Cook-cum-helpers engaged in all 40 sampled schools were getting their remuneration regularly.

	District(1) East Champaran	District (2) Gopalganj	District (3) Madhepura	District (4) Supaul	District(5) West Champaran
(vii)Social Composition of cooks cum helpers? (SC/ST/OBC/Minority)	Cook cum helpers engaged in all 40 sampled schools constitutes of a mixed social composition. It is as follows: SC with 23.4%. OBC- 54.9%. Minority- 17.9%, General with a share of only 3.7%.	Cook cum helpers engaged in all 40 sampled schools constitutes of a mixed social composition. It is as follows: SC with 25%. ST with 9.1% OBC- 49.4%. Minority-9.7%, General with a share of only	Cook cum helpers engaged in all 40 sampled schools constitutes of a mixed social composition. It is as follows: SC with 19.7%, OBC- 73.2%, Minority- 2.4%, General with a share of only 4.8%	Cook cum helpers engaged in all 40 sampled schools constitutes of a mixed social composition. It is as follows: SC with 34.6%. OBC- 58%. Minority-7.4%, However no representation of st & general was witnessed in any sampled schools.	Cook cum helpers engaged in all 40 sampled schools constitutes of a mixed social composition. It is as follows: SC with13.8%. ST with 3.9%, OBC- 52.6%. Minority- 27.6%. General with a share of only 2.0% in district.
(viii)Is there any training module for cook-cum-helpers?	The training module for cook-cum-helpers is available in 16 (40%) sampled schools. It was not available in 24 (60%) sampled schools.	<ul style="list-style-type: none"> The training module for cook-cum-helpers is available in 21 (52.5%) sampled schools. It was not available 19 (47.5%) sampled schools. 	The training module for cook-cum-helpers is available in 13 (32.5%) sampled schools. It was not available in 27 (67.5%) sampled schools.	The training module for cook-cum-helpers is available in 17 (42.5%) sampled schools. It was not available in 23 (57.5%) sampled schools.	The training module for cook-cum-helpers is available in 17 (42.5%) sampled schools. It was not available in 23 (57.5%) sampled schools.
(ix)Whether training has been provided to cook-cum-helpers?	Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 16(40%) schools out of 40 sampled schools.	Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 21 (52.5%) out of 40 sampled schools.	Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 13 (32.5) schools our of 40 sampled schools.	Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene.	Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 17 (42.5%) sampled schools.
(x)In case the meal is prepared and Transported by the Centralized kitchen / NGO, whether cook-cum-helpers have been engaged to serve the meal to the children at school level.	Not Applicable	Not Applicable	Not Applicable	Not Applicable	Not Applicable
(xi)Whether health check-up of cook-cum-helpers has been done?	<ul style="list-style-type: none"> Health check-up of cook-cum-helpers were done in 12 (30%) sampled schools. Health check-up of cook-cum-helpers were not done in 28 (70%) sampled schools. 	<ul style="list-style-type: none"> Health check-up of cook-cum-helpers are done occasionally in 14 (35%) sampled schools. Health check-up of cook-cum-helpers were not done in 26 (65.5%) sampled schools. 	<ul style="list-style-type: none"> Health check-up of cook-cum-helpers are done occasionally in 13 (32.5%) sampled schools. Health check-up of cook-cum-helpers were not done in 27 (67.5%) sampled schools. 	<ul style="list-style-type: none"> Health check-up of cook-cum-helpers are done occasionally in 16 (40.%) sampled schools. Health check-up of cook-cum-helpers were not done in 24 (60.%) sampled schools. 	<ul style="list-style-type: none"> Health check-up of cook-cum-helpers are done occasionally in 17 (42.5%) sampled schools. Health check-up of cook-cum-helpers were not done in 23 (57.5%) sampled school • • • schools.

	District(1) East Champaran	District (2) Gopalganj	District (3) Madhepura	District (4) Supaul	District(5) West Champaran
5. Regularity in Serving Meal					
Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?	<ul style="list-style-type: none"> In 39 (97.5%) sampled schools, hot cooked MDM were served as reported by the children. In 1 (2.5%) sampled schools, hot cooked MDM was not served, as reported by children. 	<ul style="list-style-type: none"> In all 40 sampled schools, hot cooked MDM were served as reported by the children. 	<ul style="list-style-type: none"> In 31 (77.5%) sampled schools, hot cooked MDM were served as reported by the children. In 9 (22.5%) sampled schools, hot cooked MDM was not served as reported by children. 	<ul style="list-style-type: none"> In all 40 sampled schools, hot cooked MDM were served as reported by the children. 	<ul style="list-style-type: none"> In 37 (92.5%) sampled schools out of 40 sampled schools, hot cooked MDM were served as reported by the children. In 3 (7.5%) sampled schools, hot cooked MDM was not served as reported by children.
4. Quality & Quantity of Meal					
Feedback from children on	<ul style="list-style-type: none"> As per reported by children and also observed by MI, it was 'satisfactory' in fair 15 (37.5%) sampled schools. As per reported by children and also observed by MI, it was 'satisfactory' in average 24 (60%) sampled schools. MDM was closed due to lack of rice in 1 (2.5%) sampled school. 	<ul style="list-style-type: none"> As per reported by children and also observed by MI, it was 'satisfactory' in fair 29 (72.5%) sampled schools. As per reported by children and also observed by MI, it was 'satisfactory' in average 11 (27.5%) sampled schools. 	<ul style="list-style-type: none"> As per reported by children and also observed by MI, it was 'satisfactory' in fair 5 (12.5%) sampled schools. As per reported by children and also observed by MI, it was 'satisfactory' in average 26 (65%) sampled schools. MDM was closed due to lack of rice in 9 (22.5%) sampled school. 	<ul style="list-style-type: none"> As per reported by children and also observed by MI, it was 'satisfactory' in fair 29 (72.5%) sampled schools. As per reported by children and also observed by MI, it was 'satisfactory' in average 11 (27.5%) sampled schools. 	<ul style="list-style-type: none"> As per reported by children and also observed by MI, it was 'satisfactory' in fair 23 (57.5%) sampled schools. As per reported by children and also observed by MI, it was 'satisfactory' in average 13 (32.5%) sampled schools. MDM was closed due to lack of rice in 3 (7.5%) sampled school.
(i)Quality of meal	<ul style="list-style-type: none"> Sufficient as per the feedback received from the children in 39 (97.5%) sampled schools. MDM was closed in 1 (2.5%) sampled schools. 	<ul style="list-style-type: none"> Sufficient as per the feedback received from the children in all 40 sampled schools. 	<ul style="list-style-type: none"> Sufficient as per the feedback received from the children in 24 (60%) sampled schools. Insufficient as per the feedback received from the children in 7 (17.5%) sampled schools. MDM was closed in 9 (22.5%) sampled schools. 	<ul style="list-style-type: none"> Sufficient as per the feedback received from the children in all 40 sampled schools. 	<ul style="list-style-type: none"> Sufficient as per the feedback received from the children in 9 (22.5%) sampled schools. Insufficient as per the feedback received from the children in 28 (70%) sampled schools. MDM was closed in 3 (7.5%) sampled schools.
(ii)Quantity of meal	<ul style="list-style-type: none"> Sufficient quantity as per the feedback received from the children in 39 (97.5%) sampled schools (i.e. 20 gram pulse for each child of P.S sampled schools and 30 gram pulses for each child of UPS students) 	<ul style="list-style-type: none"> Sufficient quantity as per the feedback received from the children in all 40 sampled schools (i.e. 20 gram pulse for each child of P.S sampled schools and 30 gram pulses for each child of UPS students) 	<ul style="list-style-type: none"> Sufficient quantity as per the feedback received from the children in 31 (77.5%) schools out of 40 sampled schools (i.e. 20 gram pulse for each child of P.S sampled schools and 30 gram pulses for each child of UPS students) 	<ul style="list-style-type: none"> Sufficient quantity as per the feedback received from the children in all 40 schools sampled (i.e. 20 gram pulse for each child of P.S sampled schools and 30 gram pulses for each child of UPS students) 	<ul style="list-style-type: none"> Sufficient quantity as per the feedback received from the children in 37 (92.5%) schools out of (40) sampled schools (i.e. 20 gram pulse for each child of P.S sampled schools and 30 gram pulses for each child of UPS students)
(iii)Quantity of pulses used in the meal per child.	<ul style="list-style-type: none"> Served green vegetables were generally in 39 (97.5%) schools out of 40 sampled schools. 	<ul style="list-style-type: none"> Served green vegetables were generally in all 40 schools sampled schools. 	<ul style="list-style-type: none"> Served green vegetables were generally in 31 (77.5%) schools out of 40 sampled schools. 	<ul style="list-style-type: none"> Served green vegetables were generally in all 40 sampled schools. 	<ul style="list-style-type: none"> Served green vegetables were generally in 37 (92.5%) schools out of 40 sampled schools.
(iv)Quantity of green leafy vegetables used in the meal per child. 50gm Primary School and 75 gm Upper Primary School.					

	District(1) East Champaran	District (2) Gopalganj	District (3) Madhepura	District (4) Supaul	District(5) West Champaran
(v)Whether double fortified salt is used?	Double fortified salt is used in 39 (97.5%) schools out of 40 sampled schools.	Double fortified salt is used in all 40 sampled schools.	Double fortified salt is used in 31(77.5) sampled schools.	Double fortified salt is used in all 40 sampled schools.	Double fortified salt is used in 37 (92.5%) schools out of 40 sampled schools.
(vi)Acceptance of the meal amongst the children.	Majority of students accepted and consumed MDM in 39 (97.5%) schools out of 40 sampled schools.	Majority of students accepted and consumed MDM in all (40) sampled schools.	Majority of students accepted and consume MDM in 31 (77.5) out of 40 sampled schools.	Majority of students accepted and consumed MDM in all (40) sampled schools.	Majority of students accepted and consumed MDM in 37 (92.5%) schools out of (40) sampled schools.
(vii)Method / Standard / gadgets / equipment for measuring the quantity of food to be cooked and served. {Please give reasons and suggestions to improve, if children were not happy.}	Some weighing tools are used by schools and are available in 39 (97.5%) schools out of 40 sampled schools.	Some weighing tools are used by schools and are available in all 40 sampled schools.	Some weighing tools are used by schools and are available in 31 (77.5%) sampled schools out of sampled schools .	Some weighing tools are used by schools and are available in all 40 sampled schools.	Some weighing tools are used by schools and are available in 37 (92.5%) schools out of 40 sampled schools.

5. Variety of Menu

(i)Who decides the menu?	The state/ District level officers of MDM decide the menu.	The state/ District level officers of MDM decide the menu.	The state/ District level officers of MDM decide the menu.	The state/ District level officers of MDM decide the menu.	The state/ District level officers of MDM decide the menu.
(ii)Whether weekly menu is displayed at a prominent place noticeable to community,	<ul style="list-style-type: none"> •Displayed weekly menu in 39 (97.5%) sampled schools. •In 1 (2.5%) schools it weekly menu was not displayed. 	<ul style="list-style-type: none"> •Displayed weekly menu in all 40 sampled schools. 	<ul style="list-style-type: none"> •Displayed weekly menu in 31 (77.5%) sampled schools. •In 9 (22.5%) schools it weekly menu was not displayed. 	<ul style="list-style-type: none"> •Displayed weekly menu in all 40 sampled schools. 	<ul style="list-style-type: none"> •Displayed weekly menu in 37 (92.5%) sampled schools. •In 3 (7.5%) schools it weekly menu was not displayed
(iii)Is the menu being followed uniformly?	<ul style="list-style-type: none"> •The menu was followed uniformly in 39 (97.5%) sampled schools. •The menu was not followed uniformly in 1 (2.5%) sampled school. 	<ul style="list-style-type: none"> •The menu was followed uniformly in all 40 sampled schools. 	<ul style="list-style-type: none"> •The menu was followed uniformly in 31 (77.5%) sampled schools. •The menu was not followed uniformly in 9 (22.5%) sampled school. 	<ul style="list-style-type: none"> •The menu was followed uniformly in all 40 sampled schools. 	<ul style="list-style-type: none"> •The menu was followed uniformly in 37 (92.5%) sampled schools. •MDM was closed in 3 (7.5%) sampled schools.
(iv)Whether menu includes locally available ingredients?	<ul style="list-style-type: none"> •The menu included locally available ingredients in 39 (97.5%) schools out of 40 sampled schools. 	<ul style="list-style-type: none"> •The menu included locally available ingredients in all 40 sampled schools. 	<ul style="list-style-type: none"> •The menu included locally available ingredients in 31 (77.5%) schools out of 40 sampled schools. 	<ul style="list-style-type: none"> •The menu included locally available ingredients in all sampled schools. 	<ul style="list-style-type: none"> •The menu included locally available ingredients in 37 (92.5%) sampled schools. •The menu did not includes locally available ingredients in 3 (7.5%) sampled schools due to MDM Closed.
(v)Whether menu provides required nutritional and calorific value per child?	As per observations it was found that the MDM served was by and large composed of required nutritional and calorific value.	As per observations it was found that the MDM served was by and large composed of required nutritional and calorific value.	As per observations it was found that the MDM served was by and large composed of required nutritional and calorific value.	As per observations it was found that the MDM served was by and large composed of required nutritional and calorific value.	As per observations it was found that the MDM served was by and large composed of required nutritional and calorific value in 36 (90%) schools out of 40 sampled schools.

	District(1) East Champaran	District (2) Gopalganj	District (3) Madhepura	District (4) Supaul	District(5) West Champaran
8.Display of Information under Right to Education Act, 2009 at the school level at prominent place					
(a)Quantity and date of food grains received	<ul style="list-style-type: none"> •Displayed in 39 (97.5%) sampled schools. •In 1 (2.5%) schools it was not displayed. 	<ul style="list-style-type: none"> •Displayed in all 40 sampled schools. 	<ul style="list-style-type: none"> •Displayed in 31 (77.5%) sampled schools. •In 9 (22.5%) schools it was not displayed. 	<ul style="list-style-type: none"> •Displayed in all 40 sampled schools. 	<ul style="list-style-type: none"> •Displayed in 37 (92.5%) sampled schools. •In 3 (7.5%) schools it was not displayed.
(b)Balance quantity of food grains utilized during the month.	<ul style="list-style-type: none"> • Balance quantity of foodgrains utilized in 39 (97.5%) sampled schools. • Balance quantity of foodgrans was not utilized in 1 (2.5%) sampled schools. 	<ul style="list-style-type: none"> • Balance quantity of foodgrains utilized in all 40 sampled schools. 	<ul style="list-style-type: none"> • Balance quantity of foodgrains utilized in 31 (77.5%) sampled schools. • Balance quantity of foodgrans was not utilized in 9 (22.5%) sampled schools. 	<ul style="list-style-type: none"> • Balance quantity of foodgrains utilized in all 40 sampled schools. 	<ul style="list-style-type: none"> • Balance quantity of foodgrains utilized in 37 (92.5%) sampled schools. • Balance quantity of foodgrans was not utilized in 3 (7.5%) sampled schools.
(c)Other ingredients purchased, utilized	<ul style="list-style-type: none"> • Other ingredients were purchased and utilized in 39 (97.5%) sampled schools. • Other ingredients were not purchased in 1 (2.5%) sampled schools. 	<ul style="list-style-type: none"> • Other ingredients were purchased and utilized in all 40 sampled schools. 	<ul style="list-style-type: none"> • Other ingredients were purchased and utilized in 31 (77.5%) sampled schools. • Other ingredients were not purchased in 9 (22.5%) sampled schools. 	<ul style="list-style-type: none"> • Other ingredients were purchased and utilized in all sampled schools. 	<ul style="list-style-type: none"> • Other ingredients were purchased and utilized in 37 (92.5%) sampled schools. • Other ingredients were not purchased in 3 (7.5%) sampled schools due to MDM Closed.
(d)Number of children given MDM	12,277 no. of children were given MDM in all 40 sampled schools.	10,368 no. of children were given MDM in all 40 sampled schools.	7006 no. of children were given MDM in all 40 sampled schools.	10,547 no. of children were given MDM in all 40 sampled schools.	11,009 no. of children were given MDM in all 40 sampled schools.
(e)Daily menu	<p>Monday:- Rice, Mixed Pulse and green vegetable.</p> <p>Tuesday:- Jira Rice, Nutrila potato vegetable.</p> <p>Wednesday:- Green vegetable mixed khichari-chokhaa</p> <p>Thursday:- Rice, mixed pulse, green vegetable.</p> <p>Friday:- Pulao, white chana/red chana chholla</p> <p>Saturdya:- Green vegetable mixed khichari-chokha.</p>	<p>Monday:- Rice, Mixed Pulse and green vegetable.</p> <p>Tuesday:- Jira Rice, Nutrila potato vegetable.</p> <p>Wednesday:- Green vegetable mixed khichari-chokhaa</p> <p>Thursday:- Rice, mixed pulse, green vegetable.</p> <p>Friday:- Pulao, white chana/red chana chholla</p> <p>Saturdya:- Green vegetable mixed khichari-chokha.</p>	<p>Monday:- Rice, Mixed Pulse and green vegetable.</p> <p>Tuesday:- Jira Rice, Nutrila potato vegetable.</p> <p>Wednesday:- Green vegetable mixed khichari-chokhaa</p> <p>Thursday:- Rice, mixed pulse, green vegetable.</p> <p>Friday:- Pulao, white chana/red chana chholla</p> <p>Saturdya:- Green vegetable mixed khichari-chokha.</p>	<p>Monday:- Rice, Mixed Pulse and green vegetable.</p> <p>Tuesday:- Jira Rice, Nutrila potato vegetable.</p> <p>Wednesday:- Green vegetable mixed khichari-chokhaa</p> <p>Thursday:- Rice, mixed pulse, green vegetable.</p> <p>Friday:- Pulao, white chana/red chana chholla</p> <p>Saturdya:- Green vegetable mixed khichari-chokha.</p>	<p>Monday:- Rice, Mixed Pulse and green vegetable.</p> <p>Tuesday:- Jira Rice, Nutrila potato vegetable.</p> <p>Wednesday:- Green vegetable mixed khichari-chokhaa</p> <p>Thursday:- Rice, mixed pulse, green vegetable.</p> <p>Friday:- Pulao, white chana/red chana chholla</p> <p>Saturdya:- Green vegetable mixed khichari-chokha.</p>
(ii)Display of MDM logo at prominent place preferably outside wall of the school.	MDM Logo was not found placed prominently in any of the sampled 40 schools.	MDM Logo was not found placed prominently in any of the sampled 40 schools.	MDM Logo was not found placed prominently in any of the sampled 40 schools.	MDM Logo was not found placed prominently in any of the sampled 40 schools.	MDM Logo was not found placed prominently in any of the sampled 40 schools.

	District(1) East Champaran	District (2) Gopalganj	District (3) Madhepura	District (4) Supaul	District(5) West Champaran
9. Trends					
Extent of variation (As per school records vis-à-vis Actual on the day of visit).	20,650 no. of children were in 40 sampled schools.	18,048 no. of children were in 40 sampled schools.	16,705 no. of children were in 40 sampled schools.	19,682 no. of children were in 40 sampled schools.	18,683 no. of children were in 40 sampled schools.
(i)Enrolment					
(ii)No. of children present on the day of the visit.	12,277 no. of children were in all 40 sampled schools	10,377 no. of children were in all 40 sampled schools	7962 no. of children were in all 40 sampled schools	11,309 no. of children were in all 40 sampled schools	11,825 no. of children were in all 40 sampled schools
(iii)No. of children availing MDM as per MDM Register.	12,277 no. of children were in all 40 sampled schools.	10,377 no. of children were in all 40 sampled schools.	7006 no. of children were in all 40 sampled schools.	11309 no. of children were in all 40 sampled schools.	11009 no. of children were in all 40 sampled schools.
(iv)No. of children actually availing MDM on the day of visit as per head count.	12,277 no. of children were in all 40 sampled schools.	10,368 no. of children were in all 40 sampled schools.	7006 no. of children were in all 40 sampled schools.	11309 no. of children were in all 40 sampled schools.	11009 no. of children were in all 40 sampled schools.
10. Social Equity					
(i)What is the system of serving and seating arrangements for eating?	All students are encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.	All students are encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.	All students are encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.	All students are encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.	All students are encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.
(ii)Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?	Largely, all children are treated equally irrespective of gender /caste/community disability in cooking or serving or seating arrangements.	Largely, all children are treated equally irrespective of gender /caste/community disability in cooking or serving or seating arrangements.	Largely, all children are treated equally irrespective of gender /caste/community disability in cooking or serving or seating arrangements.	Largely, all children are treated equally irrespective of gender /caste/community disability in cooking or serving or seating arrangements.	Largely, all children are treated equally irrespective of gender /caste/community disability in cooking or serving or seating arrangements.
(iii)The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit.	No any discrimination was found in any of the all 40 sampled schools visited.	No any discrimination was found in any of the all 40 sampled schools visited.	No any discrimination was found in any of the all 40 sampled schools visited	No any discrimination was found in any of the all 40 sampled schools visited	No any discrimination was found in any of the all 40 sampled schools visited
(iv)If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school.	Not Applicable	Not Applicable	Not Applicable	Not Applicable	Not Applicable

	District(1) East Champaran	District (2) Gopalganj	District (3) Madhepura	District (4) Supaul	District(5) West Champaran
11.Convergence With Other Schemes					
1.Sarva Shiksha Abhiyan	Sarva Shiksha Abhiyan Programme is being Implemented in all (40) sampled schools.	Sarva Shiksha Abhiyan Programme is being Implemented in	Sarva Shiksha Abhiyan Programme is being Implemented in all (40) sampled schools.	Sarva Shiksha Abhiyan Programme is being Implemented in all (40) sampled schools.	Sarva Shiksha Abhiyan Programme is being Implemented in all (40) sampled schools.
School Health Programme					
2.School Health Programme	School Health programme is being implemented in all (40) sampled schools.	School Health programme is being implemented in all (40) sampled schools.	School Health programme is being implemented in all (40) sampled schools.	School Health programme is being implemented in all (40) sampled schools.	School Health programme is being implemented in all (40) sampled schools.
(i)Is there school Health Card maintained for each child?	• The school Health cards was available/maintained for each child in all 40 sampled schools.	• The school Health cards was available/maintained for each child in 33 (82.5%) sampled schools. • It was not available/maintained 7 (17.5%) sampled schools.	• The school Health cards was available/maintained for each child in all 40 sampled schools.	• The school Health cards was available/maintained for each child in all 40 sampled schools.	• The school Health cards was available/maintained for each child in 10 (25%) sampled schools. • It was not available/maintained 30 (75%) sampled schools.
(ii)What is the frequency of health check-up?	• medicine given to the children in all	• One time yearly medicine given to the children in 38 (95%) sampled schools.	• One time yearly in all 40 sampled schools.	• One time Yearly in all 40 sampled schools	• One time yearly in all 40 sampled schools.
(iii)Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?	Micronutrients (Iron, Folic acid and Vitamin-A dosage) was not provided in all De-worming medicine was given to the children only 1 time in all (40) sampled schools.	Micronutrients (Iron, Folic acid and Vitamin-A dosage) was not provided in all 40 sampled schools De-worming medicine was given to the children only 1 time in sampled schools.	Micronutrients (Iron, Folic acid and Vitamin-A dosage) in 35 (87.5%) De-worming medicine was given to the children only 1 time in 36 (90%) sampled schools.	Micronutrients (Iron, Folic acid and Vitamin-A dosage) are not provided De-worming medicine was given to the children only 1 time in all (40) sampled schools.	Micronutrients (Iron, Folic acid and Vitamin-A dosage) in De-worming medicine was given to the children only 1 time in 40 sampled schools.
(iv)Who administers these medicines and at what frequency?	Medical officer administers it frequency is normally yearly.	Medical officer administers it frequency is normally yearly.	Medical officer administers it frequency is normally yearly.	Medical officer administers it frequency is normally yearly.	Medical officer administers it frequency is normally yearly.
(v)Whether height and weight record of the children is being indicated in the school health card.	• The height and weight was maintained in 12 (30%) sampled schools for all the students. • It was not maintained in 28 (70%) sampled schools.	• The height and weight record was maintained in 15 (37%) sampled schools for all the students. • It was not maintained in 25 (62.5%) sampled schools.	• The height and weight record was maintained in 11 (7.5%) sampled schools for all the students. • It was not maintained in 29 (72.5%) sampled schools.	• The height and weight record was maintained in 13 (32.5%) sampled schools for all the students. • It was not maintained in 27 (67.5%) sampled schools.	• The height and weight record was maintained in 14 (35%) sampled schools for all the students. • It was not maintained in 26 (65%) sampled schools.
(vi)Whether any referral during the period of monitoring.	None	None	None	None	None
(vii)Instances of medical emergency during the period of monitoring.	No, it did not happen.	No, it did not happen.	No, it did not	No, it did not happen.	No, it did not happen.

	District (1) East Champaran	District (2) Gopalganj	District (3) Madhepura	District (4) Supaul	District(5) West Champaran
(viii)Availability of the first aid medical kit in the schools.	<ul style="list-style-type: none"> It was found in 19 (47.5%) sampled schools. It was not found in 21 (52.5%) sampled schools. 	<ul style="list-style-type: none"> It was found in 17 (42.5%) sampled schools. It was not found in 23 (57.5%) sampled schools. 	<ul style="list-style-type: none"> It was found in 16 (40%) sampled schools. It was not found in 24 (60%) sampled schools. 	<ul style="list-style-type: none"> It was found in 22 (55%) sampled schools. It was not found in 18 (45%) sampled schools. 	<ul style="list-style-type: none"> It was found in 23 (57.5%) sampled schools. It was not found in 17 (42.5%) sampled schools.
(ix)Dental and eye check-up included in the screening.	<ul style="list-style-type: none"> Dental and eye check-up included on the screening was done in 12 (30%) sampled schools. It was not done in 28 (70%) in sampled schools. 	<ul style="list-style-type: none"> Dental and eye check-up included on the screening was done in 10 (25%) sampled schools. It was not done in 30 (75%) in sampled schools. 	<ul style="list-style-type: none"> Dental and eye check-up included on the screening was done in 9 (22.5%) sampled schools. It was not done in 31 (77.5%) in sampled schools. 	<ul style="list-style-type: none"> Dental and eye check-up included on the screening was done in 14 (35%) sampled schools. It was not done in 26 (65%) sampled schools. 	<ul style="list-style-type: none"> Dental and eye check-up included on the screening was done in 16 (40%) sampled schools. It was not done in 24 (60%) in sampled schools.
(x)Distribution of spectacles to children suffering from refractive error.	<ul style="list-style-type: none"> Distribution of spectacles to children was done in 4 (10%) sampled schools. It was not done in 36 (90%) sampled schools. 	<ul style="list-style-type: none"> Distribution of spectacles to children was done in 7 (17.5%) sampled schools. It was not done in 33 (82.5%) sampled schools. 	<ul style="list-style-type: none"> Distribution of spectacles to children was done in 8 (20%) sampled schools. It was not done in 32 (80%) sampled schools. 	<ul style="list-style-type: none"> Distribution of spectacles to children was done in 6 (15%) sampled schools. It was not done in 34 (85%) sampled schools. 	<ul style="list-style-type: none"> Distribution of spectacles to children was done in 8 (20%) sample school. It was not done in 32 (80%) sampled schools.
2.Drinking Water and Sanitation Programme (i)Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme.	<ul style="list-style-type: none"> In all 40 sampled schools HM reported to MI that convergence with drinking water sanitation programme was there. 	<ul style="list-style-type: none"> In all 40 sampled schools HM reported to MI that convergence with drinking water sanitation programme was there. 	<ul style="list-style-type: none"> In all 40 sampled schools HM reported to MI that convergence with drinking water sanitation programme was there. 	<ul style="list-style-type: none"> In all 40 sampled schools HM reported to MI that convergence with drinking water sanitation programme was there. 	<ul style="list-style-type: none"> In all 40 sampled schools HM reported to MI that convergence with drinking water sanitation programme was there.
1. MPLAD / MLA Scheme	It was found in 3 (7.5%) sampled schools.	It was found in 3 (7.5%) sampled schools.	It was found in 3 (7.5%) sampled schools.	It was not found in 3(7.5%) sampled schools.	It was found in 7 (17.5%) sampled schools.
2. Any Other Department / Scheme.	--	--	--	--	--

12. Infrastructure

1. Kitchen-cum-Store (a)Is a pucca kitchen shed-cum-store	The pucca kitchen-cum-store was available in 39 (97.5%) sampled schools out of (40) sampled schools.	The pucca kitchen-cum-store was available 34 (85%) sampled schools out of (40) sampled schools.	The pucca kitchen-cum-store was available 37 (92.5%) sampled schools out of (40) sampled schools.	The pucca kitchen-cum-store was available in all sampled schools out of (40) sampled schools.	The pucca kitchen-cum-store was available 39 (97.5%) sampled schools out of (40) sampled schools.
(i)Constructed and in use	The pucca kitchen-cum-store were used in 39 (97.5%) sampled schools out of (40) sampled schools.	The pucca kitchen-cum-store were used in 34 (85%) sampled schools out of (40) sampled schools.	The pucca kitchen-cum-store were used in 37 (92.5%) sampled schools out of (40) sampled schools.	The pucca kitchen-cum-store were used in all 40 sampled schools.	The pucca kitchen-cum-store were used in 38 (95%) sampled schools out of (40) sampled schools.
(ii)Under which Scheme Kitchen-cum-store constructed - MDM/SSA/Others	It was constructed under SSA/MDM scheme.	It was constructed under SSA/MDM scheme.	It was constructed under SSA/MDM scheme.	It was constructed under SSA/MDM scheme.	It was constructed under SSA/MDM scheme.

	District (1) East Champaran	District (2) Gopalganj	District (3) Madhepura	District (4) Supaul	District (5) West Champaran
(iii)Constructed but not in use (Reasons for not using)	Not Applicable.	Not Applicable	Not Applicable	Not Applicable	The pucca kitchen cum-store was constructed but not in used in 1 (2.5%) sampled schools.
(iv)Under construction	Not Applicable	Not Applicable	Not Applicable	Not Applicable.	Not Applicable.
(v)Sanctioned, but construction not started	Not Applicable.	In 1 (2.5%) sampled schools was found of pucca kitchen for sanctioned, but construction not started.	In 2 (5%) sampled schools was found of pucca kitchen for sanctioned, but construction not started.	Not Applicable.	N.A
(vi)Not sanctioned	The pucca kitchen-cum-store was not sanctioned in 1 (2.5%) sampled schools.	In 5 (12.5%) sampled schools was not sanctioned for pucca kitchen shed –cum-store	In 1 (2.5%) sampled schools was not sanctioned for pucca kitchen shed-cum-store.	Not Applicable.	In 1 (2.5%) sampled schools was not sanctioned for pucca kitchen shed-cum-store.
(b)In case the pucca kitchen-cum-store is not available, where is the food being cooked and where the foodgrains/other ingredients are being stored?	<ul style="list-style-type: none"> It was not available in 1 (25%) sample school. The cooked food was kept in office / classroom. The foodgrains also in either classroom or office. 	<ul style="list-style-type: none"> It was not available in 6 (15%) sampled schools. The cooked food was kept in office / classroom. The foodgrains also in either classroom or office. 	<ul style="list-style-type: none"> It was not available in 3 (7.5%) sampled schools. The cooked food was kept in office / classroom. The foodgrains also in either classroom or office. 	Not Applicable.	<ul style="list-style-type: none"> It was not available in 2 (5%) sampled schools. The cooked food was kept in office / classroom. The foodgrains also in either classroom or office.
(c)Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms.	In 39 (97.5%) sampled schools it was by and large in hygienic condition. Kitchen was also properly ventilated.	In 34 (85%) sampled schools it was by and large in hygienic condition. Kitchen was also properly ventilated.	In 37 (92.5%) sampled it was by and large in hygienic condition. Kitchen was also properly ventilated.	In all 40 sampled schools it was by and large in hygienic condition. Kitchen was also properly ventilated.	In 38 (95%) sampled schools it was by and large in hygienic condition. Kitchen was also properly ventilated.
(d)Whether MDM is being cooked by using firewood or LPG based cooking?	<ul style="list-style-type: none"> Firewood used in 21 (52.5) sampled schools In 1 (2.5%) sampled schools was not observed due to MDM Closed. Coal used in 18 (45%) sampled schools. 	<ul style="list-style-type: none"> LPG & Firewood used in 7 (17.5%) sampled. LPG used in 1 (2.5%) sampled schools 	<ul style="list-style-type: none"> Firewood used in 26 (65%) sampled schools. Coal used in 5 (12.5%) sampled schools In 9 (22.5%) sampled schools was observed due to MDM Closed. 	<ul style="list-style-type: none"> Firewood used in 1 (2.5%) sampled schools. LPG used in 37 (92.5%) sampled schools. Coal used in 2 (5%) sampled schools. 	<ul style="list-style-type: none"> Firewood used in 37 (92.5%) sampled schools. In 3 (10%) sampled schools was not observed due to MDM closed.
(e)Whether on any day there was interruption due to non-availability of firewood or LPG?	Interruption was not found by MI in any of the sampled schools visited.	Interruption was not found by MI in any of the sampled schools visited.	Interruption was not found by MI in any of the sampled schools visited.	Interruption was not found by MI in any of the sampled schools visited.	Interruption was not found by MI in any of the sampled schools visited.

Kitchen Devices

(i)Whether cooking utensils are available in the school?	In 39 (97.5%) schools out of 40 sampled schools, cooking utensils were available.	In all (40) sampled school, cooking utensils were available.	In all (40) sampled school, cooking utensils were available.	In all (40) sampled school, cooking utensils were available.	In all 40 sampled school, cooking utensils were available.
(ii)Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community Contribution /	MME fund of funding for cooking and serving utensils in all 40 sampled schools.	MME fund of funding for cooking and serving utensils in all 40 sampled schools.	MME fund of funding for cooking and serving utensils in all 40 sampled schools.	MME fund of funding for cooking and serving utensils in all 40 sampled schools.	MME fund of funding for cooking and serving utensils in all 40 sampled schools.

others.	District (1) East Champaran	District (2) Gopalganj	District (3) Madhepura	District (4) Supaul	District (5) West Champaran
(iii) Whether eating plates etc are available in the school?	<ul style="list-style-type: none"> Eating plates are not sufficient/adequate no. in 9 (22.5%) sampled schools. In other 31 (77.5%) sampled schools it was sufficient. 	<ul style="list-style-type: none"> Eating plates are not sufficient/adequate no. in all 40 sampled schools. 	<ul style="list-style-type: none"> Eating plates are not sufficient/adequate no. in all 40 sampled schools. 	<ul style="list-style-type: none"> Eating plates are sufficient/adequate no. in all 40 sampled schools. 	<ul style="list-style-type: none"> Eating plates are not sufficient/adequate no. 22 (55%) sampled schools. In other 18 (45%) sampled schools it was sufficient.
(iv) Source of funding for eating plates - MME / Community contribution / others?	Funding for eating plates form State government/MME in all 40 sampled schools.	Funding for eating plates form State government/MME in all 40 sampled schools.	Funding for eating plates form State government/MME in all 40 sampled schools.	Funding for eating plates form State government/MME in all 40 sampled schools.	Funding for eating plates form State government/MME in all 40 sampled schools.

Availability of storage bins

(i) Whether storage bins are available for foodgrains? If yes, what is the source of their procurement?	<ul style="list-style-type: none"> Storage bins are available for foodgrains in 22 (55%) sampled schools. And have been procured from BRC. Storage bins were not available in 18 (45%) sampled schools. 	<ul style="list-style-type: none"> Storage bins are available for foodgrains in 18 (45%) sampled schools. And have been procured from BRC. In 22 (55%) sampled schools are not available. 	<ul style="list-style-type: none"> Storage bins are available for foodgrains in 16 (40%) sampled schools. And have been procured from BRC. Storage bins were not available in 24 (60%) sampled schools. 	<ul style="list-style-type: none"> Storage bins are available for foodgrains in 18 (45%) sampled schools. And have been procured from BRC. Storage bins were not available in 22 (55%) sampled schools. 	<ul style="list-style-type: none"> Storage bins are available for foodgrains in 26 (65%) sampled schools. And have been procured from BRC. Storage bins were not available in 14 (35%) sampled schools.
4. <u>Toilets in the school</u> (i) Is separate toilet for the boys and girls available?	<ul style="list-style-type: none"> In 31 (77.5%) sampled schools have separate toilets for Boy's & Girl's. Whereas, in 19 (22.5%) sampled schools it was not separate for Boy's & Girl's. 	<ul style="list-style-type: none"> In 23 (57.5%) sampled schools have separate toilets for Boy's & Girl's. Whereas, in 17 (42.5%) sampled it was not separate for Boy's & Girl's. 	<ul style="list-style-type: none"> In 22 (55%) sampled schools have separate toilets for Boy's & Girl's. Whereas 18 (45%) sampled schools it was not separate for Boy's & Girl's. 	<ul style="list-style-type: none"> In 19 (47.5%) sampled schools have separate toilets for Boy's & Girl's. Whereas 21 (52.5%) sampled schools it was not separate for Boy's & Girl's. 	<ul style="list-style-type: none"> In 19 (47.5%) sampled schools have separate toilets for Boy's & Girl's. Whereas 19 (47.5%) sampled schools it was not separate for Boy's & Girl's.
(ii) Are toilets usable?	It was found in usable condition in 31 (77.5%) of schools only.	It was found in usable condition in 23 (57.5%) sampled schools.	It was found in usable condition in 22 (55%) sampled schools.	It was found in usable condition in 19 (47.5%) sampled schools.	It was found in usable condition in 19 (47.5%) sampled schools.
5. <u>Availability of potable water</u> (i) Is Tap water / tube well / hand pump / well / Jet pump available?	It was available in all 40 sampled schools.	It was available in all 40 sampled schools.	It was available in all 40 sampled schools.	It was available in all 40 sampled schools.	It was available in all 40 sampled schools.
(ii) Any other source	No	No.	No	No	NO
6. <u>Availability of fire extinguishers</u>	It was found in 16 (40%) sampled schools. It was not found in 24 (60%) sampled schools.	<ul style="list-style-type: none"> It was found in 21 (52.5%) sampled schools. It was not found in 19 (47.5%) sampled schools. 	<ul style="list-style-type: none"> It was found in 18 (45%) sampled schools. It was not found in 22 (55%) sampled schools. 	<ul style="list-style-type: none"> It was found in 21 (52.5%) sampled schools. It was not found in 19 (47.5%) sampled schools. 	<ul style="list-style-type: none"> It was found in 24 (60%) sampled schools. It was not found in 16 (40%) sampled schools.
7. <u>IT infrastructure available @ School level</u> (i) Number of computers available in the school (if any).	It was found 12 computers in 3 (7.5%) sampled schools visited.	It was found 9 computers in 3 (7.5%) sampled schools visited.	It was found 10 computers in 3 (7.5%) sampled schools visited.	It was found 10 computers in 3 (7.5%) sampled schools visited.	It was found 16 computers in 3 (7.5%) sampled schools visited.

	District (1) East Champaran	District (2) Gopalganj	District (3) Madhepura	District (4) Supaul	District (5) West Champaran
(ii)Availability of internet connection (If any).	Internet connection was not found any of the 40 sampled schools.	Internet connection was not found any of the 40 sampled schools.	Internet connection was not found any of the 40 sampled schools.	Internet connection was not found in any of the sampled schools.	Internet connection was not found in any of sampled schools.
(iii)Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any)	It was not found any of the 40 sampled schools.	It was not found any of the 40 sampled schools.	It was not found any of the 40 sampled schools.	It was not found any of the 40 sampled schools.	It was not found any of the sampled schools.

13. Safety & Hygiene:

(i)General Impression of the environment, Safety and hygiene:	Safety and hygiene are largely taken care of in 39(97.5%) sample schools out of 40 sampled schools.	Safety and hygiene are largely taken care of in all schools out of 40 sampled schools.	Safety and hygiene are largely taken care of in 31 (77.5%) schools out of 40 sample schools.	Safety and hygiene are largely taken care of in all out of 40 sampled schools.	Safety and hygiene are largely taken care of in 37 (92.5%) sampled schools.
(ii)Are children encouraged to wash hands before and after eating	In 39 (97.5%) sampled schools children were observed washing their hands before and after eating MDM. In 1 (2.5%) sampled schools it could not be observed because MDM was not served.	In all 40 sampled schools children were observed washing their hands before and after eating MDM.	In 31 (77.5%) sampled schools children were observed washing their hands before and after eating MDM. In 9 (22.5%) sampled schools it could not be observed because MDM was not served.	In all 40 sampled schools children were observed washing their hands before and after eating MDM.	In 37 (92.5%) sampled schools children were observed washing their hands before and after eating MDM. In 3 (7.5%) sampled schools it could not be observed because MDM was not served.
(iii)Do the children take meals in an orderly manner?	In 39 (97.5%) sampled schools, children were observed taking meal in an orderly manner. However, in 1 (2.5%) sampled schools it was not found so.	In all 40 sampled schools, children were observed taking meal in an orderly manner.	In 31 (77.5%) sampled schools children were observed taking meal in an orderly manner. However, in 9 (22.5%) sampled schools it was not found so.	In all 40 sampled schools children were observed taking meal in an orderly manner.	In 37 (92.5%) sampled schools children were observed taking meal in an orderly manner. However, in 3 (7.5%) sampled schools it was not found so.
(iv)Conservation of water?	Conservation of water was not found to be maintained in 1 (2.5%) sampled schools. In rest 39 (97.5%) sampled schools it was found to be properly maintained.	Conservation of water was not found to be maintained in all 40 sampled schools.	Conservation of water was not found to be maintained in 9 (22.5%) sampled schools. In rest 31 (77.5%) sampled schools it was found to be properly maintained.	Conservation of water was not found to be maintained in all 40 sampled schools.	Conservation of water was not found to be maintained in 24 (60%) sampled schools. In rest 16 (40%) sampled schools it was found to be properly maintained.
(v)Is the cooking process and storage of fuel safe, not posing any fire hazard?	In 39 (97.5%) sampled schools it was found safe and not posing any fire hazard. It was not found safe in 1 (2.5%) sampled schools.	In 33 (82.5%) sampled schools it was found safe and not posing any fire hazard. It was not found safe in 7 (17.5%) sampled schools.	In 31 (77.5%) sampled schools it was found safe and not posing any fire hazard. It was not found safe in 9 (22.5%) sampled schools.	In all 40 sampled schools it was found safe and not posing any fire hazard.	In 37 (92.5%) sampled schools it was found safe and not posing any fire hazard. It was not found safe in 3 (7.5%) sampled schools.

14. Community Participation

(i)Extent of participation by Parents / SMC / VEC/panchayats / Urban bodies in daily supervision and monitoring.	Participation of Parents/SMC/VSS numbers in daily supervision and monitoring were found in all 40 sampled schools.	Participation of Parents/SMC/VSS numbers in daily supervision and monitoring were found in all 40 sampled schools.	Participation of Parents/SMC/VSS numbers in daily supervision and monitoring were found in all 40 sampled schools.	Participation of Parents/SMC/VSS numbers in daily supervision and monitoring were found in all 40 sampled schools.	Participation of Parents/SMC/VSS numbers in daily supervision and monitoring were found in all schools out of 40 sampled schools only.
--	--	--	--	--	--

	District (1) East Champaran	District (2) Gopalganj	District (3) Madhepura	District (4) Supaul	District (5) West Champaran
(ii)Is any roster of community members being maintained for supervision of the MDM?	• In all 40 sampled schools it was maintained.	• In all 40 sampled schools it was maintained.	• In all 40 sampled schools it was maintained.	• In all 40 sampled schools it was maintained.	• In all 40 sampled schools it was maintained.
(iii)Is there any social audit mechanism in the school?	• It was found in all 40 sampled schools.	• In all 40 sampled schools.	• In all 40 sampled schools.	• In all 40 sampled schools.	• In all 40 sampled schools.
(iv)Number of meetings of SMC held during the monitoring period.	No any meeting of SMC held during the monitoring period in all 40 sampled schools.	No any meeting of SMC held during the monitoring period in all 40 sampled schools.	No any meeting of SMC held during the monitoring period in all 40 sampled schools.	No any meeting of SMC held during the monitoring period in all 40 sampled schools.	No any meeting of SMC held during the monitoring period in all 40 sampled schools.
(v)In how many of these meetings issues related to MDM were discussed?	Not Applicable.	Not Applicable.	Not Applicable	Not Applicable.	Not Applicable.

15. Inspection & Supervision

(i)Is there any Inspection Register available at school level?	<ul style="list-style-type: none"> • In 11 (27.5%) sampled schools inspection Registers were available at the school. • 29 (72.5%) was not available 	<ul style="list-style-type: none"> • In 28 (70%) sampled schools inspection Registers were available at the school. • In 12 (30%) sampled schools was not available 	<ul style="list-style-type: none"> • In 24 (60%) sampled schools inspection Registers were available at the school. • 16 (40%) was not available. 	<ul style="list-style-type: none"> • In 14 (35%) sampled schools inspection Registers were available at the school. • 26 (65%) was not available 	<ul style="list-style-type: none"> • In 18 (45%) sampled schools inspection Registers were available at the school. • 22 (55%) was not available.
(ii)Whether school has received any funds under MME component?	In all 40 sampled schools, it was found to have been received under MME component.	In all 40 sampled schools, it was found to have been received under MME component.	In all 40 sampled schools, it was found to have been received under MME component.	In all 40 sampled schools, it was found to have been received under MME component.	In all sampled schools, it was found to have been received under MME component.
(iii)Whether State / District / Block level officers / officials inspecting the MDM Scheme?	• At some point of time District/Block level officer's inspectd the MDM scheme in all 40 sampled schools.	• At some point of time District/Block level officer's inspectd the MDM scheme in 33(82.5%) sampled schools.	• At some point of time District/Block level officer's inspectd the MDM scheme in all 40 sampled schools.	• At some point of time District/Block level officers inspectd the MDM scheme in all 40 sampled schools..	• At some point of time District/Block level officer's inspectd the MDM scheme in 27 (67.5%) sampled schools.
(iv)The frequency of such inspections?	Frequency of such inspection was observed to be poor in all sampled schools.	Frequency of such inspection was observed to be poor in all sampled schools.	Frequency of such inspection was observed to be poor in all sampled schools.	Frequency of such inspection was observed to be poor in all sampled schools.	Frequency of such inspection was observed to be poor in all sampled schools.

	District (1) East Champaran	District (2) Gopalganj	District (3) Madhepura	District (4) Supaul	District (5) West Champaran
16. Impact					
(i) Has the mid day meal improved the enrollment, attendance, retention of children in school?	<ul style="list-style-type: none"> In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural areas. Comparatively, 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 state of the children especially of weaker section children seems to have been favourably positive. 	<ul style="list-style-type: none"> In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural areas. Comparatively, 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 state of the children especially of weaker section children seems to have been favourably positive. 	<ul style="list-style-type: none"> In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural areas. Comparatively, 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 state of the children especially of weaker section children seems to have been favourably positive. 	<ul style="list-style-type: none"> In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural areas. Comparatively, 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 state of the children especially of weaker section children seems to have been favourably positive. 	<ul style="list-style-type: none"> In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural areas. Comparatively, 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 state of the children especially of weaker section children seems to have been favourably positive.
(ii) Whether mid day meal has helped in improvement of the social harmony?	Yes, to a reasonable extent.	Yes, to a reasonable extent.	Yes, to a reasonable extent.	Yes, to a reasonable extent.	Yes, to a reasonable extent.
(iii) Whether mid day meal has helped in improvement of the nutritional status of the children?	<ul style="list-style-type: none"> No, clear measurement is possible in school visit. But given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children. 	<ul style="list-style-type: none"> No, clear measurement is possible in school visits. But given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children. 	<ul style="list-style-type: none"> No, clear measurement is possible in school visits. But given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children. 	<ul style="list-style-type: none"> No, clear measurement is possible in school visits. But given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children. 	<ul style="list-style-type: none"> No, clear measurement is possible in school visits. But given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children.

	District (1) East Champaran	District (2) Gopalganj	District (3) Madhepura	District (4) Supaul	District (5) West Champaran
(iv)Is there any other incidental benefit due to serving of meal in schools?	<ul style="list-style-type: none"> • The MDM has attracted the weaker section parents to send their children to school for education. • Poor women get part time employment for preparing and servings MDM in the nearest school. • The dropout rate of children from schools is also decreasing with the help of this programme. 	<ul style="list-style-type: none"> • The MDM has attracted the weaker section parents to send their children to school for education. • Poor women get part time employment for preparing and servings MDM in the nearest school. • The dropout rate of children from schools is also decreasing with the help of this programme. 	<ul style="list-style-type: none"> • The MDM has attracted the weaker section parents to send their children to school for education. • Poor women get part time employment for preparing and servings MDM in the nearest school. • The dropout rate of children from schools is also decreasing with the help of this programme. 	<ul style="list-style-type: none"> • The MDM has attracted the weaker section parents to send their children to school for education. • Poor women get part time employment for preparing and servings MDM in the nearest school. • The dropout rate of children from schools is also decreasing with the help of this programme. 	<ul style="list-style-type: none"> • The MDM has attracted the weaker section parents to send their children to school for education. • Poor women get part time employment for preparing and servings MDM in the nearest school. • The dropout rate of children from schools is also decreasing with the help of this programme.

17.Grievance Redressal Mechanism

(i)Is any grievance redressal mechanism in the district for MDMS?	Yes	Yes	Yes	Yes	Yes
(ii)Whether the district / block / school having any toll free number?	1800 – 345 – 6208.	1800 – 345 – 6208.	1800 – 345 – 6208.	1800 – 345 – 6208.	1800 – 345 – 6208.

Sl. No.	
3.	<p><u>Availability of Cooking Cost</u></p> <p>(i) Whether school / implementing agency has receiving cooking cost in advance regularly? In 39 (97.5%) sampled schools, implementing agency/ schools are getting cooking cost in advance regularly in East Champarn district but the HM of 1 (2.5%) sampled schools reported to MI members that they are not receiving cooking cost in advance regularly. Schools wise break-up may be seen in the Table No.- 2</p> <p>(ii) Period of delay, if any, in receipt of cooking cost. Timely receipt of cooking cost was not found in 1 (2.5%) sampled schools.</p> <p>(iii) In case of non-receipt of cooking cost how the meal is served? In case of non-payment cooks on time. MDM was discontinued.</p> <p>(iv) Mode of payment of cooking cost (Cash / cheque / e-transfer)? In all 40 sampled schools the H.M. reported to MI members, the payment of cooking cost for MDM through banking channel in East Champarn district. Schools wise break-up may be seen in the Table No.- 2</p>
4.	<p><u>Availability of Cook-cum-helpers</u></p>
	<p>(i) Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO /Contractor)? SMC engaged cook cum helpers in all 40 sampled schools in East Champarn district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(ii) If cook-cum-helper is not engaged who cooks and serves the meal? Not applicable</p> <p>(iii) Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms? Cook cum helpers were found engaged as per State Government norms in 27 (67.5%) sampled schools, and 13 (32.5%) sampled schools were not found engaged as per State Government norms in East Champarn district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(iv) Honorarium paid to cooks cum helpers. The H.M. of all 40 sampled schools reported to MI members, the honorarium of Rs. 1000/- per month was paid to cooks cum helpers regularly in the East Champarn district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(v) Mode of payment to cook-cum-helpers? Payment to cook cum helpers in 10 (25%) sampled schools through Cash and 30 (75%) sampled schools through Cheque in East Champarn district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(vi) Are the remuneration paid to cooks cum helpers regularly? Cook-cum-helpers engaged in 39 (97.5%) sampled schools were getting their remuneration regularly. Whereas cook-cum-helpers in 1 (2.5%) sampled schools reported delayed payment of remuneration in East Champarn district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(vii) Social Composition of cooks cum helpers? (SC/ST/OBC/Minority) Cooks-cum-helpers engaged in all 40 sampled schools constitute a mixed social composition. It is as follows: SC with 23.5%, OBC with 54.9%, Minority with 17.9%, and General with a share of only 3.7%, in East Champarn district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(viii) Is there any training module for cook-cum-helpers? The training module for cook-cum-helpers are available in 16 (40%) sampled schools and it was not available in 24 (60%) sampled schools.</p> <p>(ix) Whether training has been provided to cook-cum-helpers? Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 16 (40%) sampled schools.</p>

	<p>(x) In case the meal is prepared and transported by the Centralized kitchen / NGO, whether cook-cum-helpers have been engaged to serve the meal to the children at school level.</p> <p>Not applicable.</p>
	<p>(xi) Whether health check-up of cook-cum-helpers has been done?</p> <p>Health check-up of cook-cum-helpers were done in 12 (30%) sampled schools and not done in 28 (70%) sampled schools in East Champarn District.</p>
5.	<p><u>Regularity in Serving Meal</u></p> <p>Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?</p>
	<p>In East Champarn district on the day of visit it was found in 38 (95%) sampled schools, hot cooked MDM were served daily to the students of all classes and 2 (5%) sampled schools was not found are serving hot cooked meals daily in MDM to the students due to MDM was closed due to lack of Money. In all 40 sampled schools MDM was prepared and served by SMC.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 4</p>
6.	<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 hot and largely 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. ➤ It was satisfactory as per the feedback received from the children in fair/good in 15 (37.5%) sampled schools. ➤ It was satisfactory as per the feedback received from the children in average in 24 (60%) sampled schools. ➤ MDM was closed in 1 (2.5%) sampled schools due to non availability of money. <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 5</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 largely satisfied with it. ➤ In 39 (97.5%) sampled schools, the quantity of meal was found sufficient as per the feedback received from the children. ➤ MDM was closed 1 (2.5%) sampled schools due to non-availability of money. <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 5</p>
	<p>(iii) Quantity of pulses used in the meal per child.</p> <p>Sufficient quantity as per the feedback received from the children in 39 (97.5%) out of 40 sampled schools in East Champarn District (i.e. 20gm pulses for each child of P.S sampled schools and 30gm pulses for each child of UPS students)</p>
	<p>(iv) Quantity of green leafy vegetables used in the meal per child.</p> <p>Served green vegetables were used generally in 39 (97.5%) schools out of 40 sampled schools.in East Champarn District (i.e. 50gm green vegetable for each child of P.S and 75gm green vegetables for each child of UPS students.</p>
	<p>(v) Whether double fortified salt is used?</p> <p>Double fortified salt is used in 39 (97.5%) schools out of 40 sampled schools.</p>
	<p>(vi) Acceptance of the meal amongst the children.</p> <p>Majority of students accepted and consumed MDM in 39 (97.5%) schools out of 40 sampled schools.</p>
	<p>(vii) Method / Standard gadgets / equipment for measuring the quantity of food to be cooked and served.</p> <p>Some weighing tools are used by schools and it was available in all 40 sampled schools in East Champarn District .</p>
	<p>{Please give reasons and suggestions to improve, if children were not happy.}</p>

Reactions noted students:

- Food quality needs to be improved
- On occasions cooked food is not properly kept in clean utensils
- Students do not always get proper sitting materials like tat-patti, etc.

Suggestions given by students for improvement in MDM:

- Better quality of rice may be provided.
- Better quality of pulse and green vegetables with proper quantity may be served in schools.
- Fruits / Salad should be included in the MDM.
- Adequate utensils and plates should be available in all schools for providing MDM.
- Community participation should be strengthened.

Suggestions given by teachers for improvement in MDM:

- Separate staff should be appointed to look after MDM in the school.
- Good quality kitchen where should be provided.

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

- More vigilance should be introduced in checking the preparation of MDM at schools.
- 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.
- The quality of food can be further improved.

Suggestion given MI for improvement 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 of MDM food items should be further increased looking at increasing prices.
- Separate trained staff should be provided to the schools for cooking the food.
- Much better quality utensils should be provided.
- 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.
- The remuneration of cooks should be increased quite reasonably so that cooks could prepare better food.

7.

Variety of Menu

(i) 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.

(ii) Whether weekly menu is displayed at a prominent place noticeable to community,

Its weekly menu was displayed in 39 (97.5%) sampled schools at a prominent place noticeable to community. In 1 (2.5%) sampled schools, its weekly menu was not displayed in East Champarn District.

Schools wise break-up may be seen in the Table No.- 6

(iii) Is the menu being followed uniformly?

In 39 (97.5%) sampled schools is serving variety of food where it is being served. The food items are uniformly followed 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 and MDM was closed in 1 (2.5%) sampled schools out of 40 sampled schools in East Champarn District.

Schools wise break-up may be seen in the Table No.- 6

(iv) Whether menu includes locally available ingredients?

The menu includes locally available ingredients in 39 (97.5%) out of 40 sampled schools.

(v) Whether menu provides required nutritional and calorific value per child?

As per MI observation, it was found that the MDM served was by and large composed of required nutritional and calorific value.

8.	(i) Display of Information under Right to Education Act, 2009 at the school level at prominent place	
	(a) Quantity and date of foodgrains received	
	Displayed in 39 (97.5%) sampled schools, in 1 (2.5%) sampled schools, it was not displayed in East Champarn District.	
	(b) Balance quantity of foodgrains utilized during the month.	
	In 39 (97.5%) sampled schools HM reported to MI members the balance of quantity of foodgrains utilized during the month and it was not utilized in 1 (2.5%) sampled schools.	
	(c) Other ingredients purchased, utilized	
	Other ingredients were purchased and utilized in 39 (97.5%) sampled schools. Other ingredients were not purchased in 1 (2.5%) sampled schools.	
	(d) Number of children given MDM	
	12,277 no. of children were given MDM on the day of the visit in East Champarn District Schools wise break-up may be seen in the Table No.- 7	
	(e) Daily menu	
Daily Menu		
Monday	Rice, Mixed Pulse and green vegetable.	
Tuesday	Jira Rice, Nutrila potato vegetable	
Wednesday	Green vegetable mixed khichari – chokhaa	
Thursday	Rice, mixed pulse, green vegetable.	
Friday	Pulao, white chana/red chana chholla	
Saturday	Green vegetable mixed khichari – chokha	
(ii) Display of MDM logo at prominent place preferably outside wall of the school.		
MDM logo was not found placed prominently in any of the sampled 40 schools.		
9.	<u>Trends</u>	
	Extent of variation (As per school records vis-à-vis Actual on the day of visit).	
	(i) Enrolment	20,650
	(ii) No. of children present on the day of the visit.	12,277
	(i) No. of children availing MDM as per MDM Register.	12,277
	(iv) No. of children actually availing MDM on the day of visit as per head count.	12,277
	The above table reveals that-	
	<ul style="list-style-type: none"> • In the given 40 sampled schools the total number of students enrolled was found to be 20,650. • Out of the total number of students enrolled in the 40 sampled schools, 12,277 students were found to be present on the day of visit of monitoring team which comes to 59.4% of students attending the class on the day of visit of the monitoring team. • On the date of visit of MI team/members out of the total number of students enrolled, 12,277 students were found to be taking MDM which comes to 59.4% of the total enrolled students taking MDM on the given date in the East Champarn District 	
	Observation	
	<ul style="list-style-type: none"> • Food served was average quality. 	
Suggestion		
Importance 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.- 7		

10.	Social Equity
	(ii) What is the system of serving and seating arrangements for eating?
	All students are encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.
	(iii) Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?
	There was no caste/gender/ community based discrimination seen during the serving of the mid-day-meal to the students in sampled schools in East Champarn District. Largely children are treated equally irrespective of gender, caste, and community, disability in cooking or serving or seating arrangement.
	(iii) The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit.
	No any discrimination was found in any of the all 40 sampled schools visited.
	(iv) If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school.
	Not applicable School wise break-up may be seen in the Table No.- 8
11.	Convergence With Other Schemes
	1. SarvaShikshaAbhiyan
	Sarva Shiksha Abhiyan programme is being implemented in all 40 sampled schools.
	2. School Health Programme
	School health Programme is being implemented in all (40) sampled Schools.
	(i) Is there school Health Card maintained for each child?
	The School Health Cards was available/maintained for each child in all 40 sampled Schools.
	(ii) What is the frequency of health check-up?
	Health checkup of schools students was done 1 time yearly in all 40 sampled schools in East Champarn District.
	(iii) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de- worming medicine periodically?
	Micronutrients(Iron, Folic acid and Vitamin – A dosage which are necessary for improving the health and proper growth of the children was provided in any sampled schools of East Champarn District, whereas de-worming medicine was given to the children only 1 time in all 40 sampled schools in East Champarn District.
	(iv) Who administers these medicines and at what frequency?
	The medical officer of primary health centre of concerned block administers this medicine it was yearly and occasionally distributed in different schools of concerned block as reported by H.M, teachers, Parents and community people coverage area of schools. Schools wise break-up may be seen in the Table No.- 9
	(v) Whether height and weight record of the children is being indicated in the school health card.
	The height and weight record of the children in the health card maintained in 12 (30%) sampled schools for all the students. It was not maintained in 28 (70%) sampled schools in East Champarn District
(vi) Whether any referral during the period of monitoring.	
No any case during the period of monitoring in East Champarn District	
(vii) Instances of medical emergency during the period of monitoring.	
No, it did not happen in all 40 sampled schools.	
(viii) Availability of the first aid medical kit in the schools.	
It was found in 21 (52.5%) sampled schools and it was not found in 19 (47.5%) sampled schools.	
(ix) Dental and eye check-up included in the screening.	
HM reported to MI members the dental and eye check-up include in the screening was done in 12 (30%) sampled schools and it was not done in 28 (70%) sampled schools.	

	<p>(x) Distribution of spectacles to children suffering from refractive error. Distribution of spectacles to children was done in 36 (90%) sampled schools and it was not done in 4 (10%) sampled schools.</p>
	<p>2. Drinking Water and Sanitation Programme</p>
	<p>1. Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme. In all 40 sampled schools HM reported that the convergence with drinking water and sanitation programme.</p>
	<p>3. MPLAD / MLA Scheme It was found in 3 (7.5%) schools out of 40 sampled schools benefitted fund for library book from MPLAD/MLA scheme.</p>
	<p>4. Any Other Department / Scheme. Not Applicable.</p>
12.	<p><u>Infrastructure</u></p> <p>1. Kitchen-cum-Store</p> <p>(a) Is a pucca kitchen shed-cum-store</p> <p>(i) Constructed and in use The pucca kitchen –cum- store were used in 39 (97.5%) sampled Schools in East Champarn District.</p> <p>(ii) Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others It was constructed under SSA/ MDM scheme in 39 (97.5%) sampled schools.</p> <p>(iii) Constructed but not in use (Reasons for not using) Not Applicable.</p> <p>(iv) Under construction The pucca kitchen cum store was under construction in 1 (2.5%) sample school.</p> <p>(v) Sanctioned, but construction not started Not Applicable.</p> <p>(vi) Not sanctioned The pucca kitchen cum store was not sanctioned in 1 (2.5) sampled schools.</p> <p>(a) In case the pucca kitchen-cum-store is not available, where is the food being cooked and where the foodgrains /other ingredients are being stored? It was not available in 1 (2.5%) sample school. The cooked food was kept in office/classroom, the foodgrains also kept in either classroom and or office.</p> <p>(b) Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. In 39 (97.5%) sampled schools, it was by and large in hygienic condition. Kitchen was also properly ventilated.</p> <p>(c) Whether MDM is being cooked by using firewood or LPG based cooking? In 21 (52.5%) sampled schools was used of firewood & and 18 (45%) sampled schools was used of coal, observed due to MDM closed in East Champarn District.</p> <p>(d) Whether on any day there was interruption due to non-availability of firewood or LPG? Interruption was not found by MI in any of the sampled schools visited. Schools wise break-up may be seen in the Table No.- 10</p> <p><u>2. Kitchen Devices</u></p> <p>(i) Whether cooking utensils are available in the school? In all 40 sampled schools cooking utensils were available in the East Champarn District.</p> <p>(ii) Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. MME fund of funding for cooking and serving utensils in 9 (22.5%) sampled schools in other 31 (77.5%) sampled schools .</p>

	<p>(iii) Whether eating plates etc are available in the school? Eating plates are not sufficient/adequate in number in all 40 sampled schools. Schools wise break-up may be seen in the Table No.- 11</p>
	<p>(iv) Source of funding for eating plates - MME / Community contribution / others? Funding for eating plates from MME in all 40 sampled schools.</p>
	<p><u>3. Availability of storage bins</u></p>
	<p>(i) Whether storage bins are available for foodgrains? If yes, what is the source of their procurement? Storage bins are available for foodgrains in 22 (55%) sampled schools and have been procured from BRC and 18 (45%) sampled schools of storage bins were not available in the schools.</p>
	<p><u>4. Toilets in the school</u></p>
	<p>(i) Is separate toilet for the boys and girls are available? In 31 (77.5%) sampled schools separate toilet for boys and girls whereas in 9 (22.5%) sampled schools do not have separate toilets for boy and girls.</p>
	<p>(ii) Are toilets usable? It was found in usable condition in 31 (77.5%) sampled schools out of 40 sampled schools in East Champarn District.</p>
	<p><u>5. Availability of potable water</u></p>
	<p>(i) Is Tap water / tube well / hand pump / well / Jet pump available? It was available in all 40 out of 40 sampled schools in East Champarn District. Schools wise break-up may be seen in the Table No.- 11</p>
	<p>(ii) Any other source Not Applicable.</p>
	<p>(6) <u>Availability of fire extinguishers</u> It was found in 16 (40%) sampled schools; In rest of the school it was not available.</p>
	<p><u>IT infrastructure available @ School level</u></p>
	<p>(a) Number of computers available in the school (if any). It was found in 12 computers in 3 (7.5%) sampled schools visited in East Champarn District.</p>
	<p>b) Availability of internet connection (If any). Internet connection was not found in any of sampled schools</p>
	<p>c) Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any) It was not found any of the 40 sampled schools.</p>
13.	<p><u>Safety & Hygiene:</u></p>
	<p>(i) General Impression of the environment, Safety and hygiene: Safety and hygiene are largely taken care of in 39 (97.5%) school out of 40 sampled schools in East Champarn District.</p>
	<p>(ii) Are children encouraged to wash hands before and after eating In 39 (97.5%) out of 40 sampled schools children were observed washing their hands before and after eating MDM and it could not observed 1 (2.5%) sampled schools because MDM was not served.</p>
	<p>(iii) Do the children take meals in an orderly manner? In 39 (97.5%) sampled schools children's were observed taking meal in an orderly manner. However, in 1 (2.5%) sampled schools it was not found so.</p>
	<p>(iv) Conservation of water? Conservation of water was not found to be properly maintained in 1 (2.5%) sampled schools. In rest 39 (97.5%) sampled schools it was found to be properly maintained.</p>

	<p>(v) Is the cooking process and storage of fuel safe, not posing any fire hazard?</p> <p>In 39 (97.5%) schools out of 40 sampled schools were found cooking process & storage of fuel safe not posing and fire hazard and it was not found in 1 (2.5%) sampled schools.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 12</p>
14.	<p><u>Community Participation</u></p> <p>(i) Extent of participation by Parents / SMC / VEC / Panchayats / Urban bodies in daily supervision and monitoring.</p> <p>Participation of parents SMC members in daily supervision and monitoring were found in all 40 sampled schools.</p> <p>(ii) Is any roster of community members being maintained for supervision of the MDM?</p> <p>In all 40 sampled schools, it was maintained.</p> <p>(iii) Is there any social audit mechanism in the school?</p> <p>It was found in all 40 sampled schools..</p> <p>(iv) Number of meetings of SMC held during the monitoring period.</p> <p>No any meeting of SMC held during the monitoring period in 40 sampled schools.</p> <p>(v) In how many of these meetings issues related to MDM were discussed?</p> <p style="text-align: center;">---</p>
15.	<p><u>Inspection & Supervision</u></p> <p>(i) Is there any Inspection Register available at school level?</p> <p>In 29 (72.5%) sampled schools inspection Registers were available at the school and 11 (27.5%) sampled schools was not available.</p> <p>(ii) Whether school has received any funds under MME component?</p> <p>In all 40 sampled schools it was found to have been received under MME components.</p> <p>(iii) Whether State / District / Block level officers / officials inspecting the MDM Scheme?</p> <p>It some point of time District/Block level officers inspected MDM scheme in all 40 sampled schools.</p> <p>(iv) The frequency of such inspections?</p> <p>In East Champarn District.frequency of such inspection was observed to be poor in all sampled schools. MDM programme was not frequently inspected by the state/district/block/level officer/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>
16.	<p><u>Impact</u></p> <p>(i) Has the mid day meal improved the enrollment, attendance, retention of children in school?</p> <p>In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural areas, Comparatively 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 schools for education. The nutritional state of the children especially weaker section children seem to have been favourably positive.</p> <p>(ii) Whether mid day meal has helped in improvement of the social harmony?</p> <p>Yes, to a reasonably extent.</p> <p>(iii) Whether mid day meal has helped in improvement of the nutritional status of the children?</p> <p>No clear measurement is possible in the schools visit. But, given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children.</p> <p>(iv) Is there any other incidental benefit due to serving of meal in schools?</p> <p>The MDM has attracted the weaker section parents to send their children to school for education. Poor women get part time employment for preparing and serving MDM in the nearest school. The dropout rate of children from schools in also decreasing with the help of this programme.</p>

Grievance Redressal Mechanism

(i) **Is any grievance redressal mechanism in the district for MDMS?**

Yes

(ii) **Whether the district / block / school having any toll free number?**

Toll free No: **1800-345-6208**

Table:-1
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 (FAQ) (Good/Average/Poor)
Motihari	1.	M.S. Bariyarpur Boys East Champaran	Yes	Yes	Yes	Yes	Good
	2.	Rajkiya M.S. Bariyarpur	Yes	Yes	Yes	Yes	Good
	3.	Hira Lal Sah Govt. M.S. Nagar	Yes	Yes	Yes	Yes	Good
	4.	Gauri Shankar Govt. M.S. Nagar	Yes	Yes	Yes	Yes	Good
	5.	Govt. M.S. Chandrahiya	Yes	Yes	Yes	Yes	Good
	6.	Rajkiya M.S. Bariyarpur	Yes	Yes	Yes	Yes	Good
	7.	Upgraded M.S. Chandrhiya	Yes	Yes	Yes	Yes	Good
	8.	Urdu' Govt.P.S. Khudarya	Yes	Yes	Yes	Yes	Good
	9.	Urdu' P.S. Chainiya	Yes	Yes	Yes	Yes	Good
	10.	P.S Bariyarpur	Yes	Yes	Yes	Yes	Good
	11.	Rajkiya P.S. Railye Ghat	Yes	Yes	Yes	Yes	Good
	12.	Rajkiya P.S.Kanya chitarpatti	Yes	Yes	Yes	Yes	Good
	13.	Govt. M.S. Agarawa Motihari	Yes	Yes	Yes	Yes	Good
	14.	M.S. Chainmari Kanya ward no-26	Yes	Yes	Yes	Yes	Good
	15.	Rajkiya M.S. Mahabir Lalita Motihari	Yes	Yes	Yes	Yes	Good
Chakiya	16.	Upgraded M.S.Hardiye band Urdu' Chakiya	Yes	Yes	Yes	Yes	Good
	17.	Upgraded M.S. Chakiya	Yes	Yes	Yes	Yes	Average
	18.	Rajkiya M.S. Para Balak Chakiya	Yes	Yes	Yes	Yes	Average
	19.	Upgraded M.S.Watganj, Newganj, Chakiya	Yes	Yes	Yes	Yes	Average
	20.	Rajkiya P.S Maharani Chakiya	Yes	Yes	Yes	Yes	Average
Pipara Kothi	21.	Rajkiya Buniyadi M.S.Piparakothi	Yes	Yes	Yes	Yes	Average
	22.	New P.S. Jeevdhara Staion Piprakothi	Yes	Yes	Yes	Yes	Average
	23.	Rajkiya P.S Papradih	Yes	Yes	Yes	Yes	Average
	24.	Upgraded M.S.Chkra Colony	No	MDM Closed	MDM Closed	MDM Closed	Not observed
	25.	Govt.M.S. Curyapur Pipra Kothi	Yes	Yes	Yes	Yes	Good
Katwa	26.	Upgraded M.S.Math Bhawani Katwa	Yes	Yes	Yes	Yes	Good
	27.	Upgraded M.S.Mahamda Katwa	Yes	Yes	Yes	Yes	Good
	28.	Rajkiya M.S. Banhanwa	Yes	Yes	Yes	Yes	Good
	29.	Upgraded M.S.Katwa Tola Kanjiya	Yes	Yes	Yes	Yes	Good
Turkailiya	30.	New P.S. Majuhara Musharai Toli	Yes	Yes	Yes	Yes	Good
	31.	Rajkiya P.S. Anushuchit jati Tola ward No-01	Yes	Yes	Yes	Yes	Good
	32.	Aadarsh M.S.Turkailiya (Balak)	Yes	Yes	Yes	Yes	Good
Sungauli	33.	Govt. Middle Schools Sungailya	Yes	Yes	Yes	Yes	Good
	34.	Upgraded M.S. Sangulli	Yes	Yes	Yes	Yes	Good
	35.	Rajkiya M.S. NimueeSungaulli	Yes	Yes	Yes	Yes	Good
Mahesi	36.	Rajkiya Kanya M.S.Maheshi	Yes	Yes	Yes	Yes	Good
	37.	Govt.M.S. Chaklaloo Urdu' Maheshi	Yes	Yes	Yes	Yes	Good
Ramgadh	38.	Rajkiya M.S. Ramgadh	Yes	Yes	Yes	Yes	Good
	39.	Govt.M.S. (Boys)Ramgadh	Yes	Yes	Yes	Yes	Good
Chailahi	40.	Rajkiya M.S.Chailahi	Yes	Yes	Yes	Yes	Good

Table:-2
School-wise Status of Availability Cooking Cost

Name of Block	Sl. No.	M.S. Bariyarpur Boys East Champaran	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 mode of payment
Motihari	1.	M.S. Bariyarpur Boys East Champaran	Yes	MDM Discontinued	Through Banking Channel
	2.	Rajkiya M.S. Bariyarpur	Yes	MDM Discontinued	Through Banking Channel
	3.	Hira Lal Sah Govt. M.S. Nagar	Yes	MDM Discontinued	Through Banking Channel
	4.	Gauri Shankar Govt. M.S. Nagar	Yes	MDM Discontinued	Through Banking Channel
	5.	Govt. M.S. Chandrahiya	Yes	MDM Discontinued	Through Banking Channel
	6.	Rajkiya M.S. Bariyarpur	Yes	MDM Discontinued	Through Banking Channel
	7.	Upgraded M.S. Chandrhiya	Yes	MDM Discontinued	Through Banking Channel
	8.	Urdu' Govt.P.S. Khudarya	Yes	MDM Discontinued	Through Banking Channel
	9.	Urdu' P.S. Chainiya	Yes	MDM Discontinued	Through Banking Channel
	10.	P.S Bariyarpur	Yes	MDM Discontinued	Through Banking Channel
	11.	Rajkiya P.S. Railye Ghat	Yes	MDM Discontinued	Through Banking Channel
	12.	Rajkiya P.S.Kanya chitarpatti	Yes	MDM Discontinued	Through Banking Channel
	13.	Govt. M.S. Agarawa Motihari	Yes	MDM Discontinued	Through Banking Channel
	14.	M.S. Chainmari Kanya ward no-26	Yes	MDM Discontinued	Through Banking Channel
	15.	Rajkiya M.S. Mahabir Lalita Motihari	Yes	MDM Discontinued	Through Banking Channel
Chakiya	16.	Upgraded M.S.Hardiye band Urdu' Chakiya	Yes	MDM Discontinued	Through Banking Channel
	17.	Upgraded M.S. Chakiya	Yes	MDM Discontinued	Through Banking Channel
	18.	Rajkiya M.S. Para Balak Chakiya	Yes	MDM Discontinued	Through Banking Channel
	19.	Upgraded M.S.Watganj, Newganj, Chakiya	Yes	MDM Discontinued	Through Banking Channel
	20.	Rajkiya P.S Maharani Chakiya	Yes	MDM Discontinued	Through Banking Channel
Pipara Kothi	21.	Rajkiya Buniyadi M.S.Piparakothi	Yes	MDM Discontinued	Through Banking Channel
	22.	New P.S. Jeevdhara Staion Piprakothi	Yes	MDM Discontinued	Through Banking Channel
	23.	Rajkiya P.S Papradih	Yes	MDM Discontinued	Through Banking Channel
	24.	Upgraded M.S.Chkra Colony	No	MDM Closed	Through Banking Channel
	25.	Govt.M.S. Curyapur Pipra Kothi	Yes	MDM Discontinued	Through Banking Channel
Katwa	26.	Upgraded M.S.Math Bhawani Katwa	Yes	MDM Discontinued	Through Banking Channel
	27.	Upgraded M.S.Mahamda Katwa	Yes	MDM Discontinued	Through Banking Channel
	28.	Rajkiya M.S. Banhanwa	Yes	MDM Discontinued	Through Banking Channel
	29.	Upgraded M.S.Katwa Tola Kanjiya	Yes	MDM Discontinued	Through Banking Channel
Turkailiya	30.	New P.S. Majuhara Musharai Toli	Yes	MDM Discontinued	Through Banking Channel
	31.	Rajkiya P.S. Anushuchit jati Tola ward No-01	Yes	MDM Discontinued	Through Banking Channel
Sungauli	32.	Aadarsh M.S.Turkailiya (Balak)	Yes	MDM Discontinued	Through Banking Channel
	33.	Govt. Middle Schools Sungailya	Yes	MDM Discontinued	Through Banking Channel
	34.	Upgraded M.S. Sangulli	Yes	MDM Discontinued	Through Banking Channel
Mahesi	35.	Rajkiya M.S. NimueeSungauli	Yes	MDM Discontinued	Through Banking Channel
	36.	Rajkiya Kanya M.S.Maheshi	Yes	MDM Discontinued	Through Banking Channel
Ramgadh	37.	Govt.M.S. Chaklalloo Urdu' Maheshi	Yes	MDM Discontinued	Through Banking Channel
	38.	Rajkiya M.S. Ramgadh	Yes	MDM Discontinued	Through Banking Channel
	39.	Govt.M.S. (Boys) Ramgadh	Yes	MDM Discontinued	Through Banking Channel
Chailahi	40.	Rajkiya M.S.Chailahi	Yes	MDM Discontinued	Through Banking Channel

Table:-3
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 paid to 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
Motihari	1	M.S. Bariyarpur Boys East Champaran	SMC	No	1000	Cheque	Yes	3	-	-	-	-
	2	Rajkiya M.S. Bariyarpur	SMC	No	1000	Cheque	Yes	3	-	-	-	-
	3	Hira Lal Sah Govt. M.S. Nagar	SMC	No	1000	Cheque	Yes	2	-	2	-	-
	4	Gauri Shankar Govt. M.S. Nagar	SMC	Yes	1000	Cheque	Yes	-	-	5	1	-
	5	Govt. M.S. Chandrahiya	SMC	Yes	1000	Cheque	Yes	-	-	6	-	-
	6	Rajkiya M.S. Bariyarpur	SMC	No	1000	Cash	Yes	2	-	2	-	-
	7	Upgraded M.S. Chandrhiya	SMC	No	1000	Cheque	Yes	3	-	2	-	-
	8	Urdu' Govt.P.S. Khudarya	SMC	Yes	1000	Cheque	Yes	-	-	-	2	-
	9	Urdu' P.S. Chainiya	SMC	Yes	1000	Cheque	Yes	-	-	-	2	-
	10	P.S Bariyarpur	SMC	Yes	1000	Cash	Yes	-	-	2	-	-
	11	Rajkiya P.S. Railye Ghat	SMC	Yes	1000	Cheque	Yes	-	-	1	-	-
	12	Rajkiya P.S.Kanya chitarpatti	SMC	Yes	1000	Cash	Yes	1	-	-	1	-
	13	Govt. M.S. Agarawa Motihari	SMC	Yes	1000	Cheque	Yes	-	-	-	4	-
	14	M.S. Chainmari Kanya ward no-26	SMC	Yes	1000	Cheque	Yes	2	-	-	-	-
	15	Rajkiya M.S. Mahabir Lalita Motihari	SMC	Yes	1000	Cheque	Yes	1	-	-	-	-
Chakiya	16	Upgraded M.S.Hardiye band Urdu' Chakiya	SMC	Yes	1000	Cheque	Yes	1	-	1	3	-
	17	Upgraded M.S. Chakiya	SMC	Yes	1000	Cheque	Yes	-	-	6	-	-
	18	Rajkiya M.S. Para Balak Chakiya	SMC	No	1000	Cheque	Yes	1	-	3	-	2
	19	Upgraded M.S.Watganj, Newganj, Chakiya	SMC	Yes	1000	Cheque	Yes	-	-	6	-	-
	20	Rajkiya P.S Maharani Chakiya	SMC	Yes	1000	Cheque	Yes	-	-	2	-	-
Pipara Kothi	21	Rajkiya Buniyadi M.S.Piparakothi	SMC	No	1000	Cheque	Yes	3	-	-	3	-
	22	New P.S. Jeevdhara Staion Piprakothi	SMC	Yes	1000	Cheque	Yes	-	-	3	-	-
	23	Rajkiya P.S Papradih	SMC	Yes	1000	Cash	Yes	3	-	-	1	-
	24	Upgraded M.S.Chkra Colony	SMC	Yes	1000	Cash	Yes	-	-	4	-	-
	25	Govt.M.S. Curyapur Pipra Kothi	SMC	No	1000	Cash	Yes	2	-	3	-	-
Katwa	26	Upgraded M.S.Math Bhawani Katwa	SMC	Yes	1000	Cheque	Yes	-	-	2	-	3
	27	Upgraded M.S.Mahamda Katwa	SMC	Yes	1000	Cheque	Yes	-	-	3	-	1
	28	Rajkiya M.S. Banhanwa	SMC	No	1000	Cheque	Yes	1	-	5	-	-
	29	Upgraded M.S.Katwa Tola Kanjiya	SMC	Yes	1000	Cheque	Yes	-	-	4	-	-
Turkailiya	30	New P.S. Majuhara Musharai Toli	SMC	Yes	1000	Cheque	Yes	3	-	-	-	-
	31	Rajkiya P.S. Anushuchit jati Tola ward No-01	SMC	Yes	1000	Cheque	Yes	3	-	-	-	-
Sungauli	32	Aadarsh M.S.Turkailiya (Balak)	SMC	Yes	1000	Cheque	Yes	-	-	6	-	-
	33	Govt. Middle Schools Sungailya	SMC	No	1000	Cash	Yes	2	-	3	-	-
	34	Upgraded M.S. Sangulli	SMC	Yes	1000	Cash	Yes	-	-	6	-	-
	35	Rajkiya M.S. NimueeSungauli	SMC	Yes	1000	Cash	Yes	-	-	-	6	-
Mahesi	36	Rajkiya Kanya M.S.Maheshi	SMC	No	1000	Cheque	Yes	-	-	4	-	-
	37	Govt.M.S. Chaklalo Urdu' Maheshi	SMC	No	1000	Cash	Yes	-	-	-	4	-
Ramgadh	38	Rajkiya M.S. Ramgadh	SMC	Yes	1000	Cheque	Yes	-	-	1	2	-
	39	Govt.M.S. (Boys)Ramgadh	SMC	Yes	1000	Cheque	Yes	2	-	3	-	-
Chailahi	40	Rajkiya M.S.Chailahi	SMC	No	1000	Cheque	Yes	-	-	4	-	-

Table:-4
School-wise Status of MDM and Reasons for Interruption in MDM Facilities

Name of Blocks	Sl. No.	Name of School	Schools are serving hot cooked meal daily (Yes/ No)	Main reasons for interruption in MDM facilities
Motihari	1	M.S. Bariyarpur Boys East Champaran	Yes	--
	2	Rajkiya M.S. Bariyarpur	Yes	--
	3	Hira Lal Sah Govt. M.S. Nagar	Yes	--
	4	Gauri Shankar Govt. M.S. Nagar	Yes	--
	5	Govt. M.S. Chandrahiya	Yes	--
	6	Rajkiya M.S. Bariyarpur	Yes	--
	7	Upgraded M.S. Chandrhiya	Yes	--
	8	Urdu' Govt.P.S. Khudarya	Yes	--
	9	Urdu' P.S. Chainiya	Yes	--
	10	P.S Bariyarpur	Yes	--
	11	Rajkiya P.S. Railye Ghat	Yes	--
	12	Rajkiya P.S.Kanya chitarpatti	Yes	--
	13	Govt. M.S. Agarawa Motihari	Yes	--
	14	M.S. Chainmari Kanya ward no-26	Yes	--
	15	Rajkiya M.S. Mahabir Lalita Motihari	Yes	--
Chakiya	16	Upgraded M.S.Hardiye band Urdu' Chakiya	Yes	--
	17	Upgraded M.S. Chakiya	Yes	--
	18	Rajkiya M.S. Para Balak Chakiya	Yes	--
	19	Upgraded M.S.Watganj, Newganj, Chakiya	Yes	--
	20	Rajkiya P.S Maharani Chakiya	Yes	--
Pipara Kothi	21	Rajkiya Buniyadi M.S.Piparakothi	Yes	--
	22	New P.S. Jeevdhara Staion Piprakothi	Yes	--
	23	Rajkiya P.S Papradih	Yes	--
	24	Upgraded M.S.Chkra Colony	No	Lack of Money MDM Closed
	25	Govt.M.S. Curyapur Pipra Kothi	Yes	--
Katwa	26	Upgraded M.S.Math Bhawani Katwa	Yes	--
	27	Upgraded M.S.Mahamda Katwa	Yes	--
	28	Rajkiya M.S. Banhanwa	Yes	--
	29	Upgraded M.S.Katwa Tola Kanjiya	Yes	--
Turkailiya	30	New P.S. Majuhara Musharai Toli	Yes	--
	31	Rajkiya P.S. Anushuchit jati Tola ward No-01	Yes	--
Sungauli	32	Aadarsh M.S.Turkailiya (Balak)	Yes	--
	33	Govt. Middle Schools Sungailya	Yes	--
	34	Upgraded M.S. Sangulli	Yes	--
Mahesi	35	Rajkiya M.S. NimueeSungauli	Yes	--
	36	Rajkiya Kanya M.S.Maheshi	Yes	--
	37	Govt.M.S. Chaklalloo Urdu' Maheshi	Yes	--
Ramgadh	38	Rajkiya M.S. Ramgadh	Yes	--
	39	Govt.M.S. (Boys)Ramgadh	Yes	--
Chailahi	40	Rajkiya M.S.Chailahi	Yes	--

Table:-5
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)
Motihari	1	M.S. Bariyarpur Boys East Champaran	Average	Sufficient
	2	Rajkiya M.S. Bariyarpur	Average	Sufficient
	3	Hira Lal Sah Govt. M.S. Nagar	Average	Sufficient
	4	Gauri Shankar Govt. M.S. Nagar	Average	Sufficient
	5	Govt. M.S. Chandrahiya	Average	Sufficient
	6	Rajkiya M.S. Bariyarpur	Average	Sufficient
	7	Upgraded M.S. Chandrhiya	Good	Sufficient
	8	Urdu' Govt.P.S. Khudarya	Good	Sufficient
	9	Urdu' P.S. Chainiya	Good	Sufficient
	10	P.S Bariyarpur	Good	Sufficient
	11	Rajkiya P.S. Railye Ghat	Good	Sufficient
	12	Rajkiya P.S.Kanya chitarpatti	Good	Sufficient
	13	Govt. M.S. Agarawa Motihari	Good	Sufficient
	14	M.S. Chainmari Kanya ward no-26	Average	Sufficient
	15	Rajkiya M.S. Mahabir Lalita Motihari	Average	Sufficient
Chakiya	16	Upgraded M.S.Hardiye band Urdu' Chakiya	Average	Sufficient
	17	Upgraded M.S. Chakiya	Average	Sufficient
	18	Rajkiya M.S. Para Balak Chakiya	Average	Sufficient
	19	Upgraded M.S.Watganj, Newganj, Chakiya	Good	Sufficient
	20	Rajkiya P.S Maharani Chakiya	Good	Sufficient
Pipara Kothi	21	Rajkiya Buniyadi M.S.Piparakothi	Good	Sufficient
	22	New P.S. Jeevdhara Staion Piprakothi	Average	Sufficient
	23	Rajkiya P.S Papradih	Average	Sufficient
	24	Upgraded M.S.Chkra Colony	MDM Closed	No observed
	25	Govt.M.S. Curyapur Pipra Kothi	Average	Sufficient
Katwa	26	Upgraded M.S.Math Bhawani Katwa	Average	Sufficient
	27	Upgraded M.S.Mahamda Katwa	Average	Sufficient
	28	Rajkiya M.S. Banhanwa	Average	Sufficient
	29	Upgraded M.S.Katwa Tola Kanjiya	Average	Sufficient
Turkailiya	30	New P.S. Majuhara Musharai Toli	Average	Sufficient
	31	Rajkiya P.S. Anushuchit jati Tola ward No-01	Average	Sufficient
	32	Aadarsh M.S.Turkailiya (Balak)	Average	Sufficient
Sungauli	33	Govt. Middle Schools Sungailya	Average	Sufficient
	34	Upgraded M.S. Sangulli	Good	Sufficient
	35	Rajkiya M.S. NimueeSungauli	Good	Sufficient
Mahesi	36	Rajkiya Kanya M.S.Maheshi	Average	Sufficient
	37	Govt.M.S. Chaklalloo Urdu' Maheshi	Average	Sufficient
Ramgadh	38	Rajkiya M.S. Ramgadh	Good	Sufficient
	39	Govt.M.S. (Boys)Ramgadh	Good	Sufficient
Chailahi	40	Rajkiya M.S.Chailahi	Good	Sufficient

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)
Motihari	1	M.S. Bariyarpur Boys East Champaran	Yes	Yes	State/District level officer	Yes
	2	Rajkiya M.S. Bariyarpur	Yes	Yes	State/District level officer	Yes
	3	Hira Lal Sah Govt. M.S. Nagar	Yes	Yes	State/District level officer	Yes
	4	Gauri Shankar Govt. M.S. Nagar	Yes	Yes	State/District level officer	Yes
	5	Govt. M.S. Chandrahiya	Yes	Yes	State/District level officer	Yes
	6	Rajkiya M.S. Bariyarpur	Yes	Yes	State/District level officer	Yes
	7	Upgraded M.S. Chandrhiya	Yes	Yes	State/District level officer	Yes
	8	Urdu' Govt.P.S. Khudarya	Yes	Yes	State/District level officer	Yes
	9	Urdu' P.S. Chainiya	Yes	Yes	State/District level officer	Yes
	10	P.S Bariyarpur	Yes	Yes	State/District level officer	Yes
	11	Rajkiya P.S. Railye Ghat	Yes	Yes	State/District level officer	Yes
	12	Rajkiya P.S.Kanya chitarpatti	Yes	Yes	State/District level officer	Yes
	13	Govt. M.S. Agarawa Motihari	Yes	Yes	State/District level officer	Yes
	14	M.S. Chainmari Kanya ward no-26	Yes	Yes	State/District level officer	Yes
	15	Rajkiya M.S. Mahabir Lalita Motihari	Yes	Yes	State/District level officer	Yes
Chakiya	16	Upgraded M.S.Hardiye band Urdu' Chakiya	Yes	Yes	State/District level officer	Yes
	17	Upgraded M.S. Chakiya	Yes	Yes	State/District level officer	Yes
	18	Rajkiya M.S. Para Balak Chakiya	Yes	Yes	State/District level officer	Yes
	19	Upgraded M.S.Watganj, Newganj, Chakiya	Yes	Yes	State/District level officer	Yes
	20	Rajkiya P.S Maharani Chakiya	Yes	Yes	State/District level officer	Yes
Pipara Kothi	21	Rajkiya Buniyadi M.S.Piparakothi	Yes	Yes	State/District level officer	Yes
	22	New P.S. Jeevdhara Staion Piprakothi	Yes	Yes	State/District level officer	Yes
	23	Rajkiya P.S Papradih	Yes	Yes	State/District level officer	Yes
	24	Upgraded M.S.Chkra Colony	No	MDM Closed	State/District level officer	Not Observed
	25	Govt.M.S. Curyapur Pipra Kothi	Yes	Yes	State/District level officer	Yes
Katwa	26	Upgraded M.S.Math Bhawani Katwa	Yes	Yes	State/District level officer	Yes
	27	Upgraded M.S.Mahamda Katwa	Yes	Yes	State/District level officer	Yes
	28	Rajkiya M.S. Banhanwa	Yes	Yes	State/District level officer	Yes
	29	Upgraded M.S.Katwa Tola Kanjiya	Yes	Yes	State/District level officer	Yes
Turkailiya	30	New P.S. Majuhara Musharai Toli	Yes	Yes	State/District level officer	Yes
	31	Rajkiya P.S. Anushuchit jati Tola ward No-01	Yes	Yes	State/District level officer	Yes
	32	Aadarsh M.S.Turkailiya (Balak)	Yes	Yes	State/District level officer	Yes
Sungauli	33	Govt. Middle Schools Sungailya	Yes	Yes	State/District level officer	Yes
	34	Upgraded M.S. Sangulli	Yes	Yes	State/District level officer	Yes
	35	Rajkiya M.S. NimueeSungauli	Yes	Yes	State/District level officer	Yes
Mahesi	36	Rajkiya Kanya M.S.Maheshi	Yes	Yes	State/District level officer	Yes
	37	Govt.M.S. Chaklalo Urdu' Maheshi	Yes	Yes	State/District level officer	Yes
Ramgadh	38	Rajkiya M.S. Ramgadh	Yes	Yes	State/District level officer	Yes
	39	Govt.M.S. (Boys)Ramgadh	Yes	Yes	State/District level officer	Yes
Chailahi	40	Rajkiya M.S.Chailahi	Yes	Yes	State/District level officer	Yes

Table:-7
School-wise Actual Position / Status of Students

Name of Block	Sl. No.	Name of School	No. of Children					
			Enrolment	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
Motihari	1	M.S. Bariyarpur Boys East Champaran	448	448	139	139	139	167
	2	Rajkiya M.S. Bariyarpur	514	514	144	144	144	211
	3	Hira Lal Sah Govt. M.S. Nagar	358	358	144	144	144	92
	4	Gauri Shankar Govt. M.S. Nagar	595	595	171	171	171	171
	5	Govt. M.S. Chandrhiya	1085	305	305	305	305	487
	6	Rajkiya M.S. Bariyarpur	630	630	348	348	348	357
	7	Upgraded M.S. Chandrhiya	585	250	246	246	246	286
	8	Urdu' Govt.P.S. Khudarya	232	232	126	126	126	150
	9	Urdu' P.S. Chainiya	110	110	62	62	62	70
	10	P.S Bariyarpur	203	203	105	105	105	96
	11	Rajkiya P.S. Railye Ghat	64	40	17	17	17	31
	12	Rajkiya P.S.Kanya chitarpatti	116	110	104	104	104	103
	13	Govt. M.S. Agarawa Motihari	125	125	79	79	79	40
	14	M.S. Chainmari Kanya ward no-26	280	150	142	142	142	155
	15	Rajkiya M.S. Mahabir Lalita Motihari	266	17567	67	67	67	67
Chakiya	16	Upgraded M.S.Hardiye band Urdu' Chakiya	528	528	269	269	269	269
	17	Upgraded M.S. Chakiya	578	578	412	412	412	417
	18	Rajkiya M.S. Para Balak Chakiya	968	968	486	486	486	542
	19	Upgraded M.S.Watganj, Newganj, Chakiya	618	618	512	512	512	532
	20	Rajkiya P.S Maharani Chakiya	206	206	162	162	162	165
Pipara Kothi	21	Rajkiya Buniyadi M.S.Piparakothi	967	967	755	755	755	716
	22	New P.S. Jeevdhara Staion Piprakothi	254	254	196	196	196	188
	23	Rajkiya P.S Papradih	274	274	251	251	251	265
	24	Upgraded M.S.Chkra Colony	354	354	--	--	--	--
	25	Govt.M.S. Curyapur Pipra Kothi	784	784	340	340	340	385
Katwa	26	Upgraded M.S.Math Bhawani Katwa	527	527	311	311	311	322
	27	Upgraded M.S.Mahamda Katwa	208	208	130	117	117	139
	28	Rajkiya M.S. Banhanwa	1269	1240	809	809	809	879
	29	Upgraded M.S.Katwa Tola Kanjiya	368	360	281	281	281	248
Turkailiya	30	New P.S. Majuhara Musharai Toli	165	110	106	106	106	82
	31	Rajkiya P.S. Anushuchit jati Tola ward No-01	198	165	140	140	140	141
	32	Aadarsh M.S.Turkailiya (Balak)	1769	1769	1540	1540	1540	1560
Sungauli	33	Govt. Middle Schools Sungailya	512	512	139	139	139	115
	34	Upgraded M.S. Sangulli	892	892	600	537	537	557
	35	Rajkiya M.S. NimueeSungauli	393	393	246	246	246	244
Mahesi	36	Rajkiya Kanya M.S.Maheshi	491	491	198	198	198	222
	37	Govt.M.S. Chaklalloo Urdu' Maheshi	1040	1040	690	690	690	923
Ramgadh	38	Rajkiya M.S. Ramgadh	154	150	97	97	97	92
	39	Govt.M.S. (Boys)Ramgadh	367	367	208	208	208	208
Chailahi	40	Rajkiya M.S.Chailahi	1155	1150	1150	1150	1150	772

Table:-8
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
Motihari	1	M.S. Bariyarpur Boys East Champaran	No	Sit in all Student on queue
	2	Rajkiya M.S. Bariyarpur	No	Sit in all Student on queue
	3	Hira Lal Sah Govt. M.S. Nagar	No	Sit in all Student on queue
	4	Gauri Shankar Govt. M.S. Nagar	No	Sit in all Student on queue
	5	Govt. M.S. Chandrahiya	No	Sit in all Student on queue
	6	Rajkiya M.S. Bariyarpur	No	Sit in all Student on queue
	7	Upgraded M.S. Chandrhiya	No	Sit in all Student on queue
	8	Urdu' Govt.P.S. Khudarya	No	Sit in all Student on queue
	9	Urdu' P.S. Chainiya	No	Sit in all Student on queue
	10	P.S Bariyarpur	No	Sit in all Student on queue
	11	Rajkiya P.S. Railye Ghat	No	Sit in all Student on queue
	12	Rajkiya P.S.Kanya chitarpatti	No	Sit in all Student on queue
	13	Govt. M.S. Agarawa Motihari	No	Sit in all Student on queue
	14	M.S. Chainmari Kanya ward no-26	No	Sit in all Student on queue
	15	Rajkiya M.S. Mahabir Lalita Motihari	No	Sit in all Student on queue
Chakiya	16	Upgraded M.S.Hardiye band Urdu' Chakiya	No	Sit in all Student on queue
	17	Upgraded M.S. Chakiya	No	Sit in all Student on queue
	18	Rajkiya M.S. Para Balak Chakiya	No	Sit in all Student on queue
	19	Upgraded M.S.Watganj, Newganj, Chakiya	No	Sit in all Student on queue
	20	Rajkiya P.S Maharani Chakiya	No	Sit in all Student on queue
Pipara Kothi	21	Rajkiya Buniyadi M.S.Piparakothi	No	Sit in all Student on queue
	22	New P.S. Jeevdhara Staion Piprakothi	No	Sit in all Student on queue
	23	Rajkiya P.S Papradih	No	Sit in all Student on queue
	24	Upgraded M.S.Chkra Colony	MDM Closed	Not Observed
	25	Govt.M.S. Curyapur Pipra Kothi	No	Sit in all Student on queue
Katwa	26	Upgraded M.S.Math Bhawani Katwa	No	Sit in all Student on queue
	27	Upgraded M.S.Mahamda Katwa	No	Sit in all Student on queue
	28	Rajkiya M.S. Banhanwa	No	Sit in all Student on queue
	29	Upgraded M.S.Katwa Tola Kanjiya	No	Sit in all Student on queue
Turkailiya	30	New P.S. Majuhara Musharai Toli	No	Sit in all Student on queue
	31	Rajkiya P.S. Anushuchit jati Tola ward No-01	No	Sit in all Student on queue
	32	Aadarsh M.S.Turkailiya (Balak)	No	Sit in all Student on queue
Sungauli	33	Govt. Middle Schools Sungailya	No	Sit in all Student on queue
	34	Upgraded M.S. Sangulli	No	Sit in all Student on queue
	35	Rajkiya M.S. NimueeSungauli	No	Sit in all Student on queue
Mahesi	36	Rajkiya Kanya M.S.Maheshi	No	Sit in all Student on queue
	37	Govt.M.S. Chaklallo Urdu' Maheshi	No	Sit in all Student on queue
Ramgadh	38	Rajkiya M.S. Ramgadh	No	Sit in all Student on queue
	39	Govt.M.S. (Boys)Ramgadh	No	Sit in all Student on queue
Chailahi	40	Rajkiya M.S.Chailahi	No	Sit in all Student on queue

Table:-9
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)	
Motihari	1	M.S. Bariyarpur Boys East Champaran	Yes	Yearly	Yes	Yes	PHC Doctor
	2	Rajkiya M.S. Bariyarpur	Yes	Yearly	Yes	Yes	PHC Doctor
	3	Hira Lal Sah Govt. M.S. Nagar	Yes	Yearly	Yes	Yes	PHC Doctor
	4	Gauri Shankar Govt. M.S. Nagar	Yes	Yearly	Yes	Yes	PHC Doctor
	5	Govt. M.S. Chandrihya	Yes	Yearly	Yes	Yes	PHC Doctor
	6	Rajkiya M.S. Bariyarpur	Yes	Yearly	Yes	Yes	PHC Doctor
	7	Upgraded M.S. Chandrihya	Yes	Yearly	Yes	Yes	PHC Doctor
	8	Urdu' Govt.P.S. Khudarya	Yes	Yearly	Yes	Yes	PHC Doctor
	9	Urdu' P.S. Chainiya	Yes	Yearly	Yes	Yes	PHC Doctor
	10	P.S Bariyarpur	Yes	Yearly	Yes	Yes	PHC Doctor
	11	Rajkiya P.S. Railye Ghat	Yes	Yearly	Yes	Yes	PHC Doctor
	12	Rajkiya P.S.Kanya chitarpatti	Yes	Yearly	Yes	Yes	PHC Doctor
	13	Govt. M.S. Agarawa Motihari	Yes	Yearly	Yes	Yes	PHC Doctor
	14	M.S. Chainmari Kanya ward no-26	Yes	Yearly	Yes	Yes	PHC Doctor
	15	Rajkiya M.S. Mahabir Lalita Motihari	Yes	Yearly	Yes	Yes	PHC Doctor
Chakiya	16	Upgraded M.S.Hardiye band Urdu' Chakiya	Yes	Yearly	Yes	Yes	PHC Doctor
	17	Upgraded M.S. Chakiya	Yes	Yearly	Yes	Yes	PHC Doctor
	18	Rajkiya M.S. Para Balak Chakiya	Yes	Yearly	Yes	Yes	PHC Doctor
	19	Upgraded M.S.Watganj, Newganj, Chakiya	Yes	Yearly	Yes	Yes	PHC Doctor
	20	Rajkiya P.S Maharani Chakiya	Yes	Yearly	Yes	Yes	PHC Doctor
Pipara Kothi	21	Rajkiya Buniyadi M.S.Piparakothi	Yes	Yearly	Yes	Yes	PHC Doctor
	22	New P.S. Jeevdhara Staion Piprakothi	Yes	Yearly	Yes	Yes	PHC Doctor
	23	Rajkiya P.S Papradih	Yes	Yearly	Yes	Yes	PHC Doctor
	24	Upgraded M.S.Chkra Colony	Yes	Yearly	Yes	Yes	PHC Doctor
	25	Govt.M.S. Curyapur Pipra Kothi	Yes	Yearly	Yes	Yes	PHC Doctor
Katwa	26	Upgraded M.S.Math Bhawani Katwa	Yes	Yearly	Yes	Yes	PHC Doctor
	27	Upgraded M.S.Mahamda Katwa	Yes	Yearly	Yes	Yes	PHC Doctor
	28	Rajkiya M.S. Banhanwa	Yes	Yearly	Yes	Yes	PHC Doctor
	29	Upgraded M.S.Katwa Tola Kanjiya	Yes	Yearly	Yes	Yes	PHC Doctor
Turkailiya	30	New P.S. Majuhara Musharai Toli	Yes	Yearly	Yes	Yes	PHC Doctor
	31	Rajkiya P.S. Anushuchit jati Tola ward No-01	Yes	Yearly	Yes	Yes	PHC Doctor
	32	Aadarsh M.S.Turkailiya (Balak)	Yes	Yearly	Yes	Yes	PHC Doctor
Sungauli	33	Govt. Middle Schools Sungailya	Yes	Yearly	Yes	Yes	PHC Doctor
	34	Upgraded M.S. Sangulli	Yes	Yearly	Yes	Yes	PHC Doctor
	35	Rajkiya M.S. NimueeSungauli	Yes	Yearly	Yes	Yes	PHC Doctor
Mahesi	36	Rajkiya Kanya M.S.Maheshi	Yes	Yearly	Yes	Yes	PHC Doctor
	37	Govt.M.S. Chaklalloo Urdu' Maheshi	Yes	Yearly	Yes	Yes	PHC Doctor
Ramgadh	38	Rajkiya M.S. Ramgadh	Yes	Yearly	Yes	Yes	PHC Doctor
	39	Govt.M.S. (Boys)Ramgadh	Yes	Yearly	Yes	Yes	PHC Doctor
Chailahi	40	Rajkiya M.S.Chailahi	Yes	Yearly	Yes	Yes	PHC Doctor

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	construction but not used	Urder Construction	Sanctioned but construction not started	Not Sanctioned
Motihari	1	M.S. Bariyarpur Boys East Champaran	SSA	Yes	--	--	--	--
	2	Rajkiya M.S. Bariyarpur	SSA	Yes	--	--	--	--
	3	Hira Lal Sah Govt. M.S.	SSA	Yes	--	--	--	--
	4	Gauri Shankar Govt. M.S. Nagar	MDM	Yes	--	--	--	--
	5	Govt. M.S. Chandrahiya	SSA	Yes	--	--	--	--
	6	Rajkiya M.S. Bariyarpur	SSA	Yes	--	--	--	--
	7	Upgraded M.S. Chandriya	SSA	Yes	--	--	--	--
	8	Urdu' Govt.P.S. Khudarya	SSA	Yes	--	--	--	--
	9	Urdu' P.S. Chainiya	SSA	Yes	--	--	--	--
	10	P.S Bariyarpur	MDM	Yes	--	--	--	--
	11	Rajkiya P.S. Railye Ghat	MDM	Yes	--	--	--	--
	12	Rajkiya P.S.Kanya chitarpatti	MDM	Yes	--	--	--	--
	13	Govt. M.S. Agarawa Motihari	SSA	Yes	--	--	--	--
	14	M.S. Chainmari Kanya ward	SSA	Yes	--	--	--	--
	15	Rajkiya M.S. Mahabir Lalita	SSA	Yes	--	--	--	--
Chakiya	16	Upgraded M.S.Hardiye band	SSA	Yes	--	--	--	--
	17	Upgraded M.S. Chakiya	SSA	Yes	--	--	--	--
	18	Rajkiya M.S. Para Balak	SSA	Yes	--	--	--	--
	19	Upgraded M.S.Watganj,	SSA	Yes	--	--	--	--
	20	Rajkiya P.S Maharani	SSA	Yes	--	--	--	--
Pipara Kothi	21	Rajkiya Buniyadi	SSA	Yes	--	--	--	--
	22	New P.S. Jeevdhara Staion	No	--	--	--	--	Yes
	23	Rajkiya P.S Papradih	SSA	Yes	--	--	--	--
	24	Upgraded M.S.Chkra Colony	SSA	Yes	--	--	--	--
	25	Govt.M.S. Curyapur Pipra	SSA	Yes	--	--	--	--
Katwa	26	Upgraded M.S.Math Bhawani	SSA	Yes	--	--	--	--
	27	Upgraded M.S.Mahamda	SSA	Yes	--	--	--	--
	28	Rajkiya M.S. Banhanwa	SSA	Yes	--	--	--	--
	29	Upgraded M.S.Katwa Tola	SSA	Yes	--	--	--	--
Turkailiya	30	New P.S. Majuhara Musharai	SSA	Yes	--	--	--	--
	31	Rajkiya P.S. Anushuchit jati	SSA	Yes	--	--	--	--
	32	Aadarsh M.S.Turkailiya	SSA	Yes	--	--	--	--
Sungauli	33	Govt. Middle Schools	SSA	Yes	--	--	--	--
	34	Upgraded M.S. Sangulli	SSA	Yes	--	--	--	--
	35	Rajkiya M.S.	SSA	Yes	--	--	--	--
Mahesi	36	Rajkiya Kanya M.S.Maheshi	SSA	Yes	--	--	--	--
	37	Govt.M.S. Chaklalloo Urdu'	SSA	Yes	--	--	--	--
Ramgadh	38	Rajkiya M.S. Ramgadh	SSA	Yes	--	--	--	--
	39	Govt.M.S. (Boys)Ramgadh	SSA	Yes	--	--	--	--
Chailahi	40	Rajkiya M.S.Chailahi	SSA	Yes	--	--	--	--

Table:-11

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

Name of Block	Sl. No.	Name of School	Potable water available for cooking and drinking (YES/No)	Utensils are		Kinds of fuel use for cooking food items
				Available (Yes/No)	Adequate (Yes/No)	
Motihari	1	M.S. Bariyarpur Boys East Champaran	Yes	Yes	Yes	Firewood
	2	Rajkiya M.S. Bariyarpur	Yes	Yes	Yes	Firewood
	3	Hira Lal Sah Govt. M.S. Nagar	Yes	Yes	Yes	Firewood
	4	Gauri Shankar Govt. M.S. Nagar	Yes	Yes	Yes	Firewood
	5	Govt. M.S. Chandrahiya	Yes	Yes	No	Coal
	6	Rajkiya M.S. Bariyarpur	Yes	Yes	Yes	Coal
	7	Upgraded M.S. Chandriya	Yes	Yes	Yes	Coal
	8	Urdu' Govt.P.S. Khudarya	Yes	Yes	Yes	Coal
	9	Urdu' P.S. Chainiya	Yes	Yes	No	Coal
	10	P.S Bariyarpur	Yes	Yes	No	Firewood
	11	Rajkiya P.S. Railye Ghat	Yes	Yes	Yes	Firewood
	12	Rajkiya P.S.Kanya chitarpatti	Yes	Yes	No	Firewood
	13	Govt. M.S. Agarawa Motihari	Yes	Yes	Yes	Firewood
	14	M.S. Chainmari Kanya ward no-26	Yes	Yes	Yes	Firewood
	15	Rajkiya M.S. Mahabir Lalita Motihari	Yes	Yes	Yes	Firewood
Chakiya	16	Upgraded M.S.Hardiye band Urdu' Chakiya	Yes	Yes	Yes	Firewood
	17	Upgraded M.S. Chakiya	Yes	Yes	Yes	Firewood
	18	Rajkiya M.S. Para Balak Chakiya	Yes	Yes	No	Firewood
	19	Upgraded M.S.Watganj, Newganj, Chakiya	Yes	Yes	Yes	Coal
	20	Rajkiya P.S Maharani Chakiya	Yes	Yes	Yes	Coal
Pipara Kothi	21	Rajkiya Buniyadi M.S.Piparakothi	Yes	Yes	No	Coal
	22	New P.S. Jeevdhara Staion Piprakothi	Yes	Yes	Yes	Coal
	23	Rajkiya P.S Papradih	Yes	Yes	Yes	Coal
	24	Upgraded M.S.Chkra Colony	Yes	Yes	Yes	Coal
	25	Govt.M.S. Curyapur Pipra Kothi	Yes	Yes	Yes	MDM Closed
Katwa	26	Upgraded M.S.Math Bhawani Katwa	Yes	Yes	Yes	Firewood
	27	Upgraded M.S.Mahamda Katwa	Yes	Yes	Yes	Firewood
	28	Rajkiya M.S. Banhanwa	Yes	Yes	No	Firewood
	29	Upgraded M.S.Katwa Tola Kanjiya	Yes	Yes	Yes	Firewood
Turkailiya	30	New P.S. Majuhara Musharai Toli	Yes	Yes	Yes	Firewood
	31	Rajkiya P.S. Anushuchit jati Tola ward No-01	Yes	Yes	Yes	Firewood
	32	Aadarsh M.S.Turkailiya (Balak)	Yes	Yes	Yes	Firewood
Sungauli	33	Govt. Middle Schools Sungailya	Yes	Yes	Yes	Coal
	34	Upgraded M.S. Sangulli	Yes	Yes	Yes	Coal
	35	Rajkiya M.S. NimueeSungauli	Yes	Yes	Yes	Coal
Mahesi	36	Rajkiya Kanya M.S.Maheshi	Yes	Yes	Yes	Coal
	37	Govt.M.S. Chaklalloo Urdu' Maheshi	Yes	Yes	No	Coal
Ramgadh	38	Rajkiya M.S. Ramgadh	Yes	Yes	Yes	Coal
	39	Govt.M.S. (Boys)Ramgadh	Yes	Yes	Yes	Coal
Chailahi	40	Rajkiya M.S.Chailahi	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 meal in orderly manner (YES/NO)	Conservations of Water (YES/NO)	Cooking process and storage of fuel safe (YES/NO)
Motihari	1	M.S. Bariyarpur Boys East Champaran	Yes	Yes	Yes	Yes
	2	Rajkiya M.S. Bariyarpur	Yes	Yes	Yes	Yes
	3	Hira Lal Sah Govt. M.S. Nagar	Yes	Yes	Yes	Yes
	4	Gauri Shankar Govt. M.S. Nagar	Yes	Yes	Yes	Yes
	5	Govt. M.S. Chandrahiya	Yes	Yes	Yes	Yes
	6	Rajkiya M.S. Bariyarpur	Yes	Yes	Yes	Yes
	7	Upgraded M.S. Chandrhiya	Yes	Yes	Yes	Yes
	8	Urdu' Govt.P.S. Khudarya	Yes	Yes	Yes	Yes
	9	Urdu' P.S. Chainiya	Yes	Yes	Yes	Yes
	10	P.S Bariyarpur	Yes	Yes	Yes	Yes
	11	Rajkiya P.S. Railye Ghat	Yes	Yes	Yes	Yes
	12	Rajkiya P.S.Kanya chitarpatti	Yes	Yes	Yes	Yes
	13	Govt. M.S. Agarawa Motihari	Yes	Yes	Yes	Yes
	14	M.S. Chainmari Kanya ward no-26	Yes	Yes	Yes	Yes
	15	Rajkiya M.S. Mahabir Lalita Motihari	Yes	Yes	Yes	Yes
Chakiya	16	Upgraded M.S.Hardiye band Urdu' Chakiya	Yes	Yes	Yes	Yes
	17	Upgraded M.S. Chakiya	Yes	Yes	Yes	Yes
	18	Rajkiya M.S. Para Balak Chakiya	Yes	Yes	Yes	Yes
	19	Upgraded M.S.Watganj, Newganj, Chakiya	Yes	Yes	Yes	Yes
	20	Rajkiya P.S Maharani Chakiya	Yes	Yes	Yes	Yes
Pipara Kothi	21	Rajkiya Buniyadi M.S.Piparakothi	Yes	Yes	Yes	Yes
	22	New P.S. Jeevdhara Staion Piprakothi	Yes	Yes	Yes	Yes
	23	Rajkiya P.S Papradih	Yes	Yes	Yes	Yes
	24	Upgraded M.S.Chkra Colony	MDM Closed	Not Observed	Not Observed	Not Observed
	25	Govt.M.S. Curyapur Pipra Kothi	Yes	Yes	Yes	Yes
Katwa	26	Upgraded M.S.Math Bhawani Katwa	Yes	Yes	Yes	Yes
	27	Upgraded M.S.Mahamda Katwa	Yes	Yes	Yes	Yes
	28	Rajkiya M.S. Banhanwa	Yes	Yes	Yes	Yes
	29	Upgraded M.S.Katwa Tola Kanjiya	Yes	Yes	Yes	Yes
Turkailiya	30	New P.S. Majuhara Musharai Toli	Yes	Yes	Yes	Yes
	31	Rajkiya P.S. Anushuchit jati Tola ward No-01	Yes	Yes	Yes	Yes
	32	Aadarsh M.S.Turkailiya (Balak)	Yes	Yes	Yes	Yes
Sungauli	33	Govt. Middle Schools Sungailya	Yes	Yes	Yes	Yes
	34	Upgraded M.S. Sangulli	Yes	Yes	Yes	Yes
	35	Rajkiya M.S. NimueeSungauli	Yes	Yes	Yes	Yes
Mahesi	36	Rajkiya Kanya M.S.Maheshi	Yes	Yes	Yes	Yes
	37	Govt.M.S. Chaklalloo Urdu' Maheshi	Yes	Yes	Yes	Yes
Ramgadh	38	Rajkiya M.S. Ramgadh	Yes	Yes	Yes	Yes
	39	Govt.M.S. (Boys)Ramgadh	Yes	Yes	Yes	Yes
Chailahi	40	Rajkiya M.S.Chailahi	Yes	Yes	Yes	Yes

Annexure-1
Block-wise List of Schools Visited in East Champaran District with DISE Code

Name of Block	Sl. No.	Name of School	DISE Code
Motihari	1	M.S. Bariyarpur Boys East Champaran	10021605301
	2	Rajkiya M.S. Bariyarpur	10021605302
	3	Hira Lal Sah Govt. M.S. Nagar	10021608504
	4	Gauri Shankar Govt. M.S. Nagar	10021608802
	5	Govt. M.S. Chandrahiya	10021605701
	6	Rajkiya M.S. Bariyarpur	10021605303
	7	Upgraded M.S. Chandrhiya	10021605401
	8	Urdu' Govt.P.S. Khudarya	10021609205
	9	Urdu' P.S. Chainiya	10021609003
	10	P.S Bariyarpur	10021610401
	11	Rajkiya P.S. Railye Ghat	10021610002
	12	Rajkiya P.S.Kanya chitarpatti	10021608601
	13	Govt. M.S. Agarawa Motihari	10021610301
	14	M.S. Chainmari Kanya ward no-26	10021609702
	15	Rajkiya M.S. Mahabir Lalita Motihari	10021610003
Chakiya	16	Upgraded M.S.Hardiye band Urdu' Chakiya	10020503801
	17	Upgraded M.S. Chakiya	10020503702
	18	Rajkiya M.S. Para Balak Chakiya	10020504702
	19	Upgraded M.S.Watganj, Newganj, Chakiya	10020500802
	20	Rajkiya P.S Maharani Chakiya	10020503101
Pipara Kothi	21	Rajkiya Buniyadi M.S.Piparakothi	10022101702
	22	New P.S. Jeevdhara Staion Piprakothi	10022100304
	23	Rajkiya P.S Papradih	10022101604
	24	Upgraded M.S.Chkra Colony	10022101402
	25	Govt.M.S. Curyapur Pipra Kothi	10022101301
Katwa	26	Upgraded M.S.Math Bhawani Katwa	10021302501
	27	Upgraded M.S.Mahamda Katwa	10021302601
	28	Rajkiya M.S. Banhanwa	10021302204
	29	Upgraded M.S.Katwa Tola Kanjiya	10021302203
Turkailiya	30	New P.S. Majuhara Musharai Toli	10022703801
	31	Rajkiya P.S. Anushuchit jati Tola ward No-01	10022703802
	32	Aadarsh M.S.Turkailiya (Balak)	10022702703
Sungauli	33	Govt. Middle Schools Sungailya	10022504801
	34	Upgraded M.S. Sangulli	10022505903
	35	Rajkiya M.S. NimueeSungauli	10022505202
Maheshi	36	Rajkiya Kanya M.S.Maheshi	10021504002
	37	Govt.M.S. Chaklalo Urdu' Maheshi	10021504101
Ramgadh	38	Rajkiya M.S. Ramgadh	10022202306
	39	Govt.M.S. (Boys)Ramgadh	1002222303
Chailahi	40	Rajkiya M.S.Chailahi	10020302404

2. District Level 1st Half Yearly Monitoring Report of Gopalganj District.

(A) Mid-Day Meal Scheme: Gopalganj District

3.1	Name of the District	Gopalganj
3.2	Date of visit of the District/EGS/Schools	22.03.2015 to 31.03.2015
3.3	Total No. of Sampled Schools Visited	40

1. At school level

Sl. No.	
1.	<p><u>Availability of foodgrains</u></p> <p>(i) Whether buffer stock of foodgrains for one month is available at the school? The buffer stock of foodgrains for one month's requirement was maintained by in all 40 sampled schools. Schools wise break-up may be seen in the Table No.- 1</p> <p>(ii) Whether foodgrains is delivered in school in time by the lifting agency? Foodgrains were delivered in in all 40 sampled schools in time by the lifting agency Schools wise break-up may be seen in the Table No.- 1</p> <p>(iii) If lifting agency is not delivering the foodgrains at school how the foodgrains is transported up to school level? The Head Master of all 40 sampled schools reported to MI member that the foodgrains in all 40 sampled schools were getting foodgrains in time by the lifting agency. Schools wise break-up may be seen in the Table No.- 1</p> <p>(iv) Whether the foodgrains is of FAQ of Grade A quality? The qualities of foodgrains was found good in 19 (47.5%) sampled schools and average in 21 (52.5%) sampled schools. Schools wise break-up may be seen in the Table No.- 1</p> <p>(v) Whether foodgrains is released to school after adjusting the unspent balance of the previous month? Foodgrains were released after the adjustment of unspent balance of previous month in all 40 sampled schools, Schools wise break-up may be seen in the Table No.- 1&4</p>
2.	<p><u>Timely release of funds</u></p> <p>(i) Whether State is releasing funds to District / block / school on regular basis in advance? If not. Largely, it was releasing on regular basis in advance.</p> <p>(a) Period of delay in releasing funds by State to district. In in all 40 sampled schools timely release of funds from state to district online transfer of fund.</p> <p>(b) Period of delay in releasing funds by District to block / schools. Not applicable.</p> <p>(c) Period of delay in releasing funds by block to schools. Not applicable.</p> <p>(ii) Any other observations. --</p>

3.	<p><u>Availability of Cooking Cost</u></p> <p>(i) Whether school / implementing agency has receiving cooking cost in advance regularly?</p> <p>In in 40 sampled schools, implementing agency/schools are getting cooking cost in advance regularly in Gopalganj District. Schools wise break-up may be seen in the Table No.- 2</p> <p>(ii) Period of delay, if any, in receipt of cooking cost.</p> <p>Timely receipt of cooking cost was not found in all 40 sampled schools.</p> <p>(iii) In case of non-receipt of cooking cost how the meal is served?</p> <p>In case of non-receipt of cooking cost on time, MDM was discontinued.</p> <p>(iv) Mode of payment of cooking cost (Cash / cheque / e-transfer)?</p> <p>In 37 (92.5%) sampled schools the H.M. reported to MI the payment of cooking cost for MDM through banking channel 3 (7.5%) in sampled schools the payment of cooking cost for MDM in cash Gopalganj district. Schools wise break-up may be seen in the Table No.- 2</p>
4.	<p><u>Availability of Cook-cum-helpers</u></p> <p>(i) Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO /Contractor)?</p> <p>SMC engaged cook cum helpers in all 40 sampled schools in Gopalganj district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(ii) If cook-cum-helper is not engaged who cooks and serves the meal?</p> <p>Not applicable</p> <p>(iii) Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms?</p> <p>Cook cum helpers were found engaged as per State Government norms in 24 (60%) sampled schools and 16 (40%) sampled schools were not found engaged as per State Government norms in Gopalganj district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(iv) Honorarium paid to cooks cum helpers.</p> <p>The H.M. of all 40 sampled schools reported to MI members, the honorarium of Rs. 1000/- per month was paid to cooks-cum-helpers regularly in the Gopalganj district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(v) Mode of payment to cook-cum-helpers?</p> <p>Payment to cook cum helpers in 37 (92.5%) sampled schools through Cheque and 3 (7.5%) sampled schools through cash in Gopalganj district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(vi) Are the remuneration paid to cooks cum helpers regularly?</p> <p>Cook-cum-helpers engaged in 24 (60%) sampled schools were getting their remuneration regularly and 16 (40%) sampled schools were not getting there remuneration regurly in Gopalganj district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(vii) Social Composition of cooks cum helpers? (SC/ST/OBC/Minority)</p> <p>Cooks-cum-helpers engaged in all 40 sampled schools constitute a mixed social composition. It is as follows: SC with 25%, ST with 9.1%, OBC with 49.4%, Minority with 9.9%, and General with a share of only 6.7%, in Gopalganj district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(viii) Is there any training module for cook-cum-helpers?</p> <p>The training module for cook-cum-helpers are available in 21 (52.5%) sampled schools and it was not available in 19 (47.5%) sampled schools.</p>

	<p>(ix) Whether training has been provided to cook-cum-helpers?</p> <p>Two days training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 21 (52.5%) schools out of 40 sampled schools.</p> <p>(x) In case the meal is prepared and transported by the Centralized kitchen / NGO, whether cook-cum-helpers have been engaged to serve the meal to the children at school level.</p> <p>Not applicable.</p> <p>(xi) Whether health check-up of cook-cum-helpers has been done?</p> <p>Health check-up of cook-cum-helpers were done in 14 (35%) sampled schools and not done in 26 (65%) sampled schools in Gopalganj district.</p>
5.	<p><u>Regularity in Serving Meal</u></p> <p>Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?</p> <p>In Gopalganj district.on the day of visit it was found that in all 40 sampled schools, hot cooked MDM were served daily to the students of all classes. In 40 sampled schools MDM was prepared and served by SMC.</p> <p>Schools wise break-up may be seen in the Table No.- 4</p>
6.	<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 hot and largely 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. ➤ It was satisfactory as per the feedback received from the children in fair/good in 29 (72.5%) sampled schools. ➤ It was satisfactory as per the feedback received from the children in average in 11 (27.5%) sampled schools. <p>Schools wise break-up may be seen in the Table No.- 5</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 largely satisfied with it. ➤ In all 40 sampled schools, the quantity of meal was found sufficient as per the feedback received from the children. <p>Schools wise break-up may be seen in the Table No.- 5</p> <p>(iii) Quantity of pulses used in the meal per child.</p> <p>Sufficient quantity as per the feedback received from the children in 35 (87.5%) schools out of 40 sampled schools in Gopalganj district (I.e. 20 gram pulse for each child of P.S students and 30 gram pluses for each child of UPS students.)</p> <p>(iv) Quantity of green leafy vegetables used in the meal per child.</p> <p>Served green vegetables were generally in 40 schools out of 40 sampled schools in Gopalganj district. (i.e. 50 gram green vegetable for each child of P.S and 75 gram green vegetable for each child of UPS students.</p> <p>(v) Whether double fortified salt is used?</p> <p>Double fortified salt is used in all 40 sampled schools.</p> <p>(vi) Acceptance of the meal amongst the children.</p> <p>Majority of students accepted and consumed MDM in all 40 sampled schools.</p> <p>(vii) Method / Standard gadgets / equipment for measuring the quantity of food to be cooked and served.</p> <p>Some weighing tools are used by schools and are available in all 40 sampled schools in Gopalganj district.</p> <p>{Please give reasons and suggestions to improve, if children were not happy.}</p>

	<p>Reactions noted students:</p> <ul style="list-style-type: none"> ➤ Food quality needs to be improved ➤ On occasions cooked food is not properly kept in clean utensils ➤ Students do not always get proper sitting materials like tat-Patti, etc. <p>Suggestions given by students for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Better quality of rice may be provided. ➤ Better quality of pulse and green vegetables with proper quantity may be served in schools. ➤ Fruits / Salad should be included in the MDM. ➤ Adequate utensils and plates should be available in all schools for providing MDM. ➤ Community participation should be strengthened. <p>Suggestions given by teachers for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Separate staff should be appointed to look after MDM in the school. ➤ Good quality kitchen should be provided. <p>Suggestions given by parents and community people for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ More vigilance should be introduced in checking the preparation of MDM at schools. ➤ 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. ➤ The quality of food can be further improved. <p>Suggestion given by MI for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ 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 of MDM food items should be further increased looking at increasing prices. ➤ Separate trained staff should be provided to the schools for cooking the food. ➤ Much better quality utensils should be provided. ➤ 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. ➤ The remuneration of cooks should be increased quite reasonably so that cooks could prepare better food.
7.	<p><u>Variety of Menu</u></p> <p>(i) 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.</p> <p>(ii) Whether weekly menu is displayed at a prominent place noticeable to community, Its weekly menu was displayed in all 40 sampled schools at a prominent place noticeable to community. Schools wise break-up may be seen in the Table No.- 6</p> <p>(iii) Is the menu being followed uniformly? In all 40 sampled schools is serving variety of food where it is being served. The food items are uniformly followed 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 Gopalganj district. Schools wise break-up may be seen in the Table No.- 6</p> <p>(iv) Whether menu includes locally available ingredients? The menu included locally available ingredients in all 40 schools out of 40 sampled schools.</p> <p>(v) Whether menu provides required nutritional and calorific value per child? As per MI observation, it was found that the MDM served was by and large composed of required nutritional and calorific value in all 40 sampled schools.</p>

8.	(i) Display of Information under Right to Education Act, 2009 at the school level at prominent place	
	(a) Quantity and date of foodgrains received	
	Displayed in all 40 sampled schools Gopalganj district.	
	(b) Balance quantity of foodgrains utilized during the month.	
	In all 40 sampled schools HM reported to MI members the balance of quantity of foodgrains utilized during the month.	
	(c) Other ingredients purchased, utilized	
	Other ingredients purchased and utilized in all 40 sampled schools.	
	(d) Number of children given MDM	
	10,368 no. of children were given MDM on the day of the visit in Gopalganj district.	
	Schools wise break-up may be seen in the Table No.- 7	
9.	(e) Daily menu	
	Daily Menu	
	Monday	Rice, Mixed Pulse and green vegetable.
	Tuesday	Jira Rice, Nutrila potato vegetable
	Wednesday	Green vegetable mixed khichari – chokhaa
	Thursday	Rice, mixed pulse, green vegetable.
	Friday	Pulao, white chana/red chana chholla
	Saturday	Green vegetable mixed khichari – chokha
	(ii) Display of MDM logo at prominent place preferably outside wall of the school.	
	MDM logo was not found placed at prominently in any of the 40 sampled schools.	
<u>Trends</u>		
Extent of variation (As per school records vis-à-vis Actual on the day of visit).		
(i) Enrolment	18,048	
(ii) No. of children present on the day of the visit.	10,377	
(ii) No. of children availing MDM as per MDM Register.	10,377	
(iv) No. of children actually availing MDM on the day of visit as per head count.	10,368	
The above table reveals that-		
<ul style="list-style-type: none"> • In the given all 40 sampled schools the total number of students enrolled was found to be 18,048. • Out of the total number of students enrolled in the 40 sampled schools, 10,377 students were found to be present on the day of visit of monitoring team which comes to 57.5% of students attending the class on the day of visit of the monitoring team. • On the date of visit of MI team/members out of the total number of students enrolled, 10,368 students were found to be taking MDM which comes to 57.5% of the total enrolled students taking MDM on the given date in the Gopalganj district. Observatin • Food served was average quality. 		
Suggestion		
Importance 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.- 7		

10.	Social Equity
	(i) What is the system of serving and seating arrangements for eating?
	All students were encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.
	(ii) Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?
	There was no caste/gender/ community based discrimination seen during the serving of the mid-day-meal to the students in sampled schools of Bhagalpur district. Largely children were treated equally irrespective of gender caste, and community disability in cooking serving and seating arrangement.
	(iii) The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit.
	No any discrimination was found in any of the all 40 sampled schools visited.
	(iv) If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school.
	Not applicable School wise break-up may be seen in the Table No.- 8
11.	Convergence With Other Schemes
	1. SarvaShikshaAbhiyan
	Sarva Shiksha Abhiyan programme is being implemented in all 40 sampled schools.
	2. School Health Programme
	School health Programme is being implemented in all (40) sampled Schools.
	(i) Is there school Health Card maintained for each child?
	The School Health Cards was available /maintained for each child in 33 (82.5%) sampled Schools but it was not available maintained in 7 (17.5%) sampled schools.
	(ii) What is the frequency of health check-up?
	Health check-up of school students was done only 1 time Yearly in 38 (95%) schools out of Gopalganj district.
	(iii) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?
	Micronutrients(Iron, Folic acid and Vitamin – A dosage which are necessary for improving the health and proper growth of the children was provided in any sampled schools of Gopalganj district., whereas de-worming medicine was given to the children only 1 time in all 40 sampled schools in Gopalganj district.
	(iv) Who administers these medicines and at what frequency?
	The medical officer of primary health centre of concerned block administers this medicine it was yearly distributed in different schools of concerned block as reported by H.M, teachers, Parents and community people coverage area of schools. Schools wise break-up may be seen in the Table No.- 9
(v) Whether height and weight record of the children is being indicated in the school health card.	
The height and weight record of the children in the maintained in 15 (37.5%) sampled schools for all the students. It was not maintained of health card in 25 (62.5%) sampled schools in Gopalganj district.	
(vi) Whether any referral during the period of monitoring.	
No any case during the period of monitoring in Gopalganj district.	
(vii) Instances of medical emergency during the period of monitoring.	
No, it did not happen in all 40 sampled schools.	
(viii) Availability of the first aid medical kit in the schools.	
It was found in 17 (42.5%) sampled schools, and it was not found in 23 (57.5%) sampled schools.	

	<p>(ix) Dental and eye check-up included in the screening.</p> <p>HM reported to MI members the dental and eye check-up include in the screening was done in 10(25%) sampled schools and it was not done in 30 (75%) sampled schools.</p>
	<p>(x) Distribution of spectacles to children suffering from refractive error.</p> <p>Distribution of spectacles to children was done in 7 (17.5%) sampled schools and it was not done in 33 (82.5%) sampled schools.</p>
	<p>2. Drinking Water and Sanitation Programme</p>
	<p>1. Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme.</p> <p>In all 40 sampled schools HM reported that the convergence with drinking water and sanitation programme.</p>
	<p>3. MPLAD / MLA Scheme</p> <p>It was found in not any of the 40 sampled schools benefitted from MPLAD/ MLA scheme.</p>
	<p>4. Any Other Department / Scheme.</p> <p>Not Applicable.</p>
12.	<p><u>Infrastructure</u></p> <p>1. Kitchen-cum-Store</p> <p>(a) Is a pucca kitchen shed-cum-store</p> <p>(i) Constructed and in use</p> <p>The pucca kitchen –cum- store were used in 34 (85%) sampled schools in Gopalganj district.</p> <p>(ii) Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others</p> <p>It was constructed under SSA/MDM Scheme in 34 (85%) sampled schools.</p> <p>(iii) Constructed but not in use (Reasons for not using)</p> <p>Not Applicable.</p> <p>(iv) Under construction</p> <p>Not Applicable.</p> <p>(v) Sanctioned, but construction not started</p> <p>The pucca kitchen cum store was sanctioned, but construction not started in 1 (2.5%) sampled schools.</p> <p>(vi) Not sanctioned</p> <p>The pucca kitechen com store was not samctioned in 5 (12.5%) sampled schools visited.</p> <p>(a) In case the pucca kitchen-cum-store is not available, where is the food being cooked and where the foodgrains /other ingredients are being stored?</p> <p>It was not available in 6 (15%) sampled schools. The cooked food was kept in office/classroom, the foodgrains also kept in either classroom and or office.</p> <p>(b) Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms.</p> <p>In 34 (85%) sampled schools, it was by and large in hygienic condition. Kitchen was also properly ventilated.</p> <p>(c) Whether MDM is being cooked by using firewood or LPG based cooking?</p> <p>In 30 (75%) sampled schools was used of firewood LPG Firewood used in 7 (17.5%) sampled school LPG used in 1 (2.5%) sampled schools and coal used in 2 (5%) sampled schools.</p> <p>(d) Whether on any day there was interruption due to non-availability of firewood or LPG?</p> <p>Interruption was not found by MI in any of the sampled schools visited.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 10</p> <p><u>2. Kitchen Devices</u></p> <p>(i) Whether cooking utensils are available in the school?</p> <p>In all 40 sampled schools were available in the Gopalganj district</p> <p>(ii) Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others.</p>

	MME fund of funding for cooking and serving utensils in all 40 sampled schools.
	(iii) Whether eating plates etc are available in the school?
	Eating plates are not sufficient/adequate number in all 40 sampled schools Schools wise break-up may be seen in the Table No.- 11
	(iv) Source of funding for eating plates - MME / Community contribution / others?
	Funding for eating plates from MME in all (40) sampled schools.
	3. Availability of storage bins
	(i) Whether storage bins are available for foodgrains? If yes, what is the source of their procurement?
	Storage bins are available for foodgrains in 18 (45%) sampled schools and have been procured from BRC and 22 (55%) sampled schools of storage bins were not available in the schools.
	4. Toilets in the school
	(i) Is separate toilet for the boys and girls are available?
	In 18 (45%) sampled schools separate toilet for boys and girls whereas in 22 (55%) of sampled schools do not have separate toilets for boy and girls.
	(ii) Are toilets usable?
	It was found in usable condition in 23 (57.5%) schools out of 40 sampled schools in Gopalganj district
	5. Availability of potable water
	(i) Is Tap water / tube well / hand pump / Well / Jet pump available?
	It was available in all 40 sampled schools in Gopalganj district Schools wise break-up may be seen in the Table No.- 11
	(ii) Any other source
	Not Applicable.
	<u>Availability of fire extinguishers</u>
	It was found in 21 (52.5%) sampled schools available. In the rest of schools it was not available.
	1. <u>IT infrastructure available @ School level</u>
	(a) Number of computers available in the school (if any).
	It was found in 9 computer in 3 (7.5%) sampled schools visited in Gopalganj district
	(b) Availability of internet connection (If any).
	Internet connection was not found in any of the 40 sampled schools.
	(c) Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any)
	It was not found in any of the 40 sampled schools.
13.	<u>Safety & Hygiene:</u>
	(i) General Impression of the environment, Safety and hygiene:
	Safety and hygiene are largely taken care of in all 40 sampled schools in Gopalganj district.
	(ii) Are children encouraged to wash hands before and after eating
	In all 40 sampled schools children were observed washing their hands before and after eating MDM .
	(iii) Do the children take meals in an orderly manner?
	In all 40 sampled schools children's were observed taking meal in an orderly manner.
	(iv) Conservation of water?
	Conservation of water was in all 40 sampled schools. it was found to be properly maintained.
	(v) Is the cooking process and storage of fuel safe, not posing any fire hazard?
	In 33(82.5%) schools out of 40sampled schools were found cooking process & storage of fuel safe not posing and fire hazard and it was not observed in 7 (17.5%) sampled schools. Schools wise break-up may be seen in the Table No.- 12

14.	<u>Community Participation</u>
	(i) Extent of participation by Parents / SMC / VEC / Panchayats / Urban bodies in daily supervision and monitoring.
	Participation of parents/SMC/VSS members in daily supervision and monitoring were found in all 40 sampled schools.
	(ii) Is any roster of community members being maintained for supervision of the MDM?
	In all 40 sampled schools it was maintained.
	(iii) Is there any social audit mechanism in the school?
	It was found in all 40 sampled schools.
	(iv) Number of meetings of SMC held during the monitoring period.
Meeting of SMC held during the monitoring period on any of the 40 sampled schools.	
(v) In how many of these meetings issues related to MDM were discussed?	
--	
15.	<u>Inspection & Supervision</u>
	(i) Is there any Inspection Register available at school level?
	In 28 (70%) sampled schools inspection Registers were available at the school and in 12 (30%) sampled schools was not available.
	(ii) Whether school has received any funds under MME component?
	In all 40 sampled schools it was found to have been received fund under MME component.
	(iii) Whether State / District / Block level officers / officials inspecting the MDM Scheme?
It some point of time District/Block levels other officers inspectd MDM scheme in all 40 sampled schools.	
(iv) The frequency of such inspections?	
In Bhagalpur district, frequency of such inspection was observed to be poor in all 40 sampled schools. MDM programme was not frequently inspected by the state/district/block/level officer/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.	
16.	<u>Impact</u>
	(i) Has the mid day meal improved the enrollment, attendance, retention of children in school?
	In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural areas. Comparatively 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 schools for education. The nutritional status of the children especially weaker section children seem to have been favourably positive.
	(ii) Whether mid day meal has helped in improvement of the social harmony?
	Yes, to a reasonably extent.
	(iii) Whether mid day meal has helped in improvement of the nutritional status of the children?
No clear measurement is possible in the schools visit. But, given the quality of food which poor family children would be eating at their homes. We can say that it has reseanably helped in improving nutritional status of good number of children.	
(iv) Is there any other incidental benefit due to serving of meal in schools?	
The MDM has attracted the weaker section parents to send their children to school for education. Poor women get part time employment for preparing and serving MDM in the nearest school. The dropout rate of children from schools in also decreasing with the help of this programme.	
17	<u>Grievance Redressal Mechanism</u>
	(i) Is any grievance redressal mechanism in the district for MDMS?
	Yes
	(ii) Whether the district / block / school having any toll free number?
Toll free No: 1800-345-6208	

Table:-1
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 weigh (Yes/ No)	Food grain delivered at the school (Yes / No)	Quality of food grain (FAQ) (Good/ Average /Poor)
Gopalganj Nagar Parisad	1	M.S. Hajiyapur	Yes	Yes	Yes	Yes	Average
	2	D.A.V. P.S. Gopalganj	Yes	Yes	Yes	Yes	Average
	3	Shishu Matri Sadan M.S. Gopalganj	Yes	Yes	Yes	Yes	Good
	4	Upgraded M.S.Banjari	Yes	Yes	Yes	Yes	Average
	5	M.S. Busdila	Yes	Yes	Yes	Yes	Good
	6	P.S. Chhapiya	Yes	Yes	Yes	Yes	Good
	7	D.A.V M.S. Gopalganj	Yes	Yes	Yes	Yes	Good
	8	N. P.S Harakhuaa	Yes	Yes	Yes	Yes	Average
	9	P.S.Khjuriya	Yes	Yes	Yes	Yes	Average
	10	Govt.M.S. Arar	Yes	Yes	Yes	Yes	Average
	11	Govt. Girls M.S Gopalganj	Yes	Yes	Yes	Yes	Average
	12	P.S. Makatab Turkaha	Yes	Yes	Yes	Yes	Good
	13	Buniyadi M.S. Gopalganj	Yes	Yes	Yes	Yes	Good
	14	Govt. M.S Vrindavan	Yes	Yes	Yes	Yes	Good
	15	Govt. Buniyadi M.S. Thave	Yes	Yes	Yes	Yes	Average
	16	Govt. Upgraded Urdu'M.S. Inderwan Bairam	Yes	Yes	Yes	Yes	Average
Thave	17	Upgraded M.S. Bismbharpur	Yes	Yes	Yes	Yes	Good
	18	Upgraded P.S. Dhatiwana	Yes	Yes	Yes	Yes	Good
	19	N. P.S. Indrawan Rafi	Yes	Yes	Yes	Yes	Good
	20	Aadrash Govt. M.S. Semra	Yes	Yes	Yes	Yes	Average
	21	Rajkiya M.S. Lachhawar	Yes	Yes	Yes	Yes	Average
	22	Upgraded Urdu' M.S.Inderwan Abdullah	Yes	Yes	Yes	Yes	Good
	23	Upgraded M.S.Chanawe	Yes	Yes	Yes	Yes	Good
Uchakagawn	24	Upgraded M.S. Arna	Yes	Yes	Yes	Yes	Average
	25	Rajkiye P.S. Jamsari	Yes	Yes	Yes	Yes	Average
	26	N.P.S. Luhshi Tola Vijyapur	Yes	Yes	Yes	Yes	Average
	27	N. P.S. Karparhar	Yes	Yes	Yes	Yes	Average
	28	Upgraded M.S. Karparhar	Yes	Yes	Yes	Yes	Good
Fulwariya	29	Rajkiye M.S. Bathuaa Bazar (Hindi)	Yes	Yes	Yes	Yes	Good
	30	Rajkiya P.s. Lachhan Tola	Yes	Yes	Yes	Yes	Good
	31	Upgraded M.S.Balepur fulwariya	Yes	Yes	Yes	Yes	Average
	32	Rajkiye P.S. Ladhpur fulwariya	Yes	Yes	Yes	Yes	Average
	33	Rajkiye M.S. Madipur	Yes	Yes	Yes	Yes	Average
Manjha	34	Upgraded M.S. Baluhi	Yes	Yes	Yes	Yes	Good
	35	Upgraded M.S.Manjha	Yes	Yes	Yes	Yes	Good
	36	M.S. Koini	Yes	Yes	Yes	Yes	Good
Hathuaa	37	Ideal Girls M.S. Hathuaa	Yes	Yes	Yes	Yes	Average
	38	Rajkiye M.S Hathuaa	Yes	Yes	Yes	Yes	Average
	39	Rajkiye M.S. Manichhapar	Yes	Yes	Yes	Yes	Good
	40	Rajkiye P.S. Kanya Maktab Manichhapar	Yes	Yes	Yes	Yes	Average

Table:-2
School-wise Status of Availability 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 mode of payment
Gopalganj Nagar Parisad	1	M.S. Hajiyapur	Yes	MDM Discontinued	Through Banking Channel
	2	D.A.V. P.S. Gopalganj	Yes	MDM Discontinued	Through Banking Channel
	3	Shishu Matri Sadan M.S. Gopalganj	Yes	MDM Discontinued	Through Banking Channel
	4	Upgraded M.S.Banjari	Yes	MDM Discontinued	Through Banking Channel
	5	M.S. Busdila	Yes	MDM Discontinued	Through Banking Channel
	6	P.S. Chhapiya	Yes	MDM Discontinued	Through Banking Channel
	7	D.A.V M.S. Gopalganj	Yes	MDM Discontinued	Through Banking Channel
	8	N. P.S Harakhuaa	Yes	MDM Discontinued	Through Banking Channel
	9	P.S.Khjuriya	Yes	MDM Discontinued	Through Banking Channel
	10	Govt.M.S. Arar	Yes	MDM Discontinued	Through Banking Channel
	11	Govt. Girls M.S Gopalganj	Yes	MDM Discontinued	Through Banking Channel
	12	P.S. Makatab Turkaha	Yes	MDM Discontinued	Through Banking Channel
	13	Buniyadi M.S. Gopalganj	Yes	MDM Discontinued	Through Banking Channel
	14	Govt. M.S Vrindavan	Yes	MDM Discontinued	Through Banking Channel
	15	Govt. Buniyadi M.S. Thave	Yes	MDM Discontinued	Through Banking Channel
	16	Govt. Upgraded Urdu' M.S. Inderwan Bairam	Yes	MDM Discontinued	Through Banking Channel
Thave	17	Upgraded M.S. Bismbharpur	Yes	MDM Discontinued	Through Banking Channel
	18	Upgraded P.S. Dhatiwana	Yes	MDM Discontinued	Through Banking Channel
	19	N. P.S. Indrawan Rafi	Yes	MDM Discontinued	Through Banking Channel
	20	Aadrash Govt. M.S. Semra	Yes	MDM Discontinued	Through Banking Channel
	21	Rajkiya M.S. Lachhwar	Yes	MDM Discontinued	Through Banking Channel
	22	Upgraded Urdu' M.S.Inderwan Abdullah	Yes	MDM Discontinued	Through Banking Channel
	23	Upgraded M.S.Chanawe	Yes	MDM Discontinued	Through Banking Channel
Uchakagawn	24	Upgraded M.S. Arna	Yes	MDM Discontinued	Through Banking Channel
	25	Rajkiye P.S. Jamsari	Yes	MDM Discontinued	Through Banking Channel
	26	N.P.S. Luhshi Tola Vijyapur	Yes	MDM Discontinued	Through Banking Channel
	27	N. P.S. Karparhar	Yes	MDM Discontinued	Through Banking Channel
	28	Upgraded M.S. Karparhar	Yes	MDM Discontinued	Through Banking Channel
Fulwariya	29	Rajkiye M.S. Bathuaa Bazar (Hindi)	Yes	MDM Discontinued	Through Banking Channel
	30	Rajkiya P.s. Lachhan Tola	Yes	MDM Discontinued	Through Banking Channel
	31	Upgraded M.S.Balepur fulwariya	Yes	MDM Discontinued	Through Banking Channel
	32	Rajkiye P.S. Ladhpur fulwariya	Yes	MDM Discontinued	Through Banking Channel
	33	Rajkiye M.S. Madipur	Yes	MDM Discontinued	Through Banking Channel
Manjha	34	Upgraded M.S. Baluhi	Yes	MDM Discontinued	Through Banking Channel
	35	Upgraded M.S.Manjha	Yes	MDM Discontinued	Through Banking Channel
	36	M.S. Koini	Yes	MDM Discontinued	Through Banking Channel
Hathuaa	37	Ideal Girls M.S. Hathuaa	Yes	MDM Discontinued	Through Banking Channel
	38	Rajkiye M.S Hathuaa	Yes	MDM Discontinued	Through Banking Channel
	39	Rajkiye M.S. Manichhapar	Yes	MDM Discontinued	Through Banking Channel
	40	Rajkiye P.S. Kanya Maktab Manichhapar	Yes	MDM Discontinued	Through Banking Channel

Table:-3
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 paid to 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
Gopalganj Nagar Parisad	1	M.S. Hajiyapur	SMC	Yes	1000	Cheque	No	-	-	5	-	1
	2	D.A.V. P.S. Gopalganj	SMC	Yes	1000	Cheque	Yes		2	-	-	-
	3	Shishu Matri Sadan M.S. Gopalganj	SMC	Yes	1000	Cheque	No	2	1	2	-	-
	4	Upgraded M.S.Banjari	SMC	Yes	1000	Cheque	Yes	-	-	2	-	-
	5	M.S. Busdila	SMC	No	1000	Cheque	Yes	-	-	7	-	-
	6	P.S. Chhapiya	SMC	Yes	1000	Cheque	Yes	-	2	-	-	-
	7	D.A.V M.S. Gopalganj	SMC	No	1000	Cheque	Yes	2		5		
	8	N. P.S Harakhuaa	SMC	Yes	1000	Cheque	No			3		
	9	P.S.Khjuriya	SMC	Yes	1000	Cheque	Yes			1	1	
	10	Govt.M.S. Arar	SMC	Yes	1000	Cheque	Yes			5		
	11	Govt. Girls M.S Gopalganj	SMC	No	1000	Cheque	Yes			4		2
	12	P.S. Makatab Turkaha	SMC	Yes	1000	Cheque	Yes				2	
	13	Buniyadi M.S. Gopalganj	SMC	Yes	1000	Cheque	Yes	3		3		
	14	Govt. M.S Vrindavan	SMC	No	1000	Cash	No	2		3		
	15	Govt. Buniyadi M.S. Thave	SMC	No	1000	Cheque	Yes	1		3		
	16	Govt. Upgraded Urdu'M.S. Inderwan Bairam	SMC	Yes	1000	Cheque	No	1			1	
Thave	17	Upgraded M.S. Bismbharpur	SMC	Yes	1000	Cash	Yes			3		1
	18	Upgraded P.S. Dhatiwana	SMC	No	1000	Cheque	No		2			2
	19	N. P.S. Indrawan Rafi	SMC	Yes	1000	Cheque	No		2			
	20	Aadrash Govt. M.S. Semra	SMC	No	1000	Cheque	No	2			2	
	21	Rajkiya M.S. Lachhawar	SMC	No	1000	Cheque	Yes	1	1	2		1
	22	Upgraded Urdu' M.S.Inderwan Abdullah	SMC	No	1000	Cheque	Yes			3	1	
	23	Upgraded M.S.Chanawe	SMC	No	1000	Cheque	No	1		5		
Uchakagawn	24	Upgraded M.S. Arna	SMC	No	1000	Cash	Yes	4		1		
	25	Rajkiye P.S. Jamsari	SMC	Yes	1000	Cheque	No	3				
	26	N.P.S. Luhshi Tola Vijyapur	SMC	Yes	1000	Cheque	No	2				
	27	N. P.S. Karparhar	SMC	Yes	1000	Cheque	Yes		1	1		
	28	Upgraded M.S. Karparhar	SMC	Yes	1000	Cheque	Yes	2		1		
Fulwariya	29	Rajkiye M.S. Bathuaa Bazar (Hindi)	SMC	Yes	1000	Cheque	Yes	1	1	2		
	30	Rajkiya P.s. Lachhan Tola	SMC	Yes	1000	Cheque	No			2	1	
	31	Upgraded M.S.Balepur fulwariya	SMC	Yes	1000	Cheque	Yes	1	2	2		
	32	Rajkiye P.S. Ladhpur fulwariya	SMC	Yes	1000	Cheque	No			2		
	33	Rajkiye M.S. Madipur	SMC	Yes	1000	Cheque	Yes	3	1			1
Manjha	34	Upgraded M.S. Baluhi	SMC	No	1000	Cheque	Yes	1		1	1	1
	35	Upgraded M.S.Manjha	SMC	No	1000	Cheque	No			6	1	
	36	M.S. Koini	SMC	No	1000	Cheque	No	2		3	1	
Hathuaa	37	Ideal Girls M.S. Hathuaa	SMC	Yes	1000	Cheque	Yes	3		2		2
	38	Rajkiye M.S Hathuaa	SMC	No	1000	Cheque	No	1		1	1	
	39	Rajkiye M.S. Manichhapar	H.M	No	1000	Cheque	Yes	2		1	3	
	40	Rajkiye P.S. Kanya Maktab Manichhapar	SMC	Yes	1000	Cheque	Yes	1			1	

Table:-4
School-wise Status of MDM and Reasons for Interruption in MDM Facilities

Name of Blocks	Sl. No.	Name of School	Schools are serving hot cooked meal daily (Yes/ No)	Main reasons for interruption in MDM facilities
Gopalganj Nagar Parisad	1.	M.S. Hajiyapur	Yes	--
	2.	D.A.V. P.S. Gopalganj	Yes	--
	3.	Shishu Matri Sadan M.S. Gopalganj	Yes	--
	4.	Upgraded M.S.Banjari	Yes	--
	5.	M.S. Busdila	Yes	--
	6.	P.S. Chhapiya	Yes	--
	7.	D.A.V M.S. Gopalganj	Yes	--
	8.	N. P.S Harakhuaa	Yes	--
	9.	P.S.Khjuriya	Yes	--
	10.	Govt.M.S. Arar	Yes	--
	11.	Govt. Girls M.S Gopalganj	Yes	--
	12.	P.S. Makatab Turkaha	Yes	--
	13.	Buniyadi M.S. Gopalganj	Yes	--
	14.	Govt. M.S Vrindavan	Yes	--
	15.	Govt. Buniyadi M.S. Thave	Yes	--
	16.	Govt. Upgraded Urdu' M.S. Inderwan Bairam	Yes	--
Thave	17.	Upgraded M.S. Bismbharpur	Yes	--
	18.	Upgraded P.S. Dhatiwana	Yes	--
	19.	N. P.S. Indrawan Rafi	Yes	--
	20.	Aadrash Govt. M.S. Semra	Yes	--
	21.	Rajkiya M.S. Lachhawar	Yes	--
	22.	Upgraded Urdu' M.S.Inderwan Abdullah	Yes	--
	23.	Upgraded M.S.Chanawe	Yes	--
Uchakagawn	24.	Upgraded M.S. Arna	Yes	--
	25.	Rajkiye P.S. Jamsari	Yes	--
	26.	N.P.S. Luhshi Tola Vijyapur	Yes	--
	27.	N. P.S. Karparhar	Yes	--
	28.	Upgraded M.S. Karparhar	Yes	--
Fulwariya	29.	Rajkiye M.S. Bathuaa Bazar (Hindi)	Yes	--
	30.	Rajkiya P.s. Lachhan Tola	Yes	--
	31.	Upgraded M.S.Balepur fulwariya	Yes	--
	32.	Rajkiye P.S. Ladhpur fulwariya	Yes	--
	33.	Rajkiye M.S. Madipur	Yes	--
Manjha	34.	Upgraded M.S. Baluhi	Yes	--
	35.	Upgraded M.S.Manjha	Yes	--
	36.	M.S. Koini	Yes	--
Hathuaa	37.	Ideal Girls M.S. Hathuaa	Yes	--
	38.	Rajkiye M.S Hathuaa	Yes	--
	39.	Rajkiye M.S. Manichhapar	Yes	--
	40.	Rajkiye P.S. Kanya Maktab Manichhapar	Yes	--

Table:-5
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)
Gopalganj Nagar Parisad	1	M.S. Hajiyapur	Good	Sufficient
	2	D.A.V. P.S. Gopalganj	Good	Sufficient
	3	Shishu Matri Sadan M.S. Gopalganj	Good	Sufficient
	4	Upgraded M.S.Banjari	Good	Sufficient
	5	M.S. Busdila	Average	Sufficient
	6	P.S. Chhapiya	Good	Sufficient
	7	D.A.V M.S. Gopalganj	Good	Sufficient
	8	N. P.S Harakhuaa	Average	Sufficient
	9	P.S.Khjuriya	Good	Sufficient
	10	Govt.M.S. Arar	Good	Sufficient
	11	Govt. Girls M.S Gopalganj	Average	Sufficient
	12	P.S. Makatab Turkaha	Good	Sufficient
	13	Buniyadi M.S. Gopalganj	Good	Sufficient
	14	Govt. M.S Vrindavan	Good	Sufficient
	15	Govt. Buniyadi M.S. Thave	Average	Sufficient
	Thave	16	Govt. Upgraded Urdu'M.S. Inderwan Bairam	Average
17		Upgraded M.S. Bismbharpur	Average	Sufficient
18		Upgraded P.S. Dhatiwana	Good	Sufficient
19		N. P.S. Indrawan Rafi	Average	Sufficient
20		Aadrash Govt. M.S. Semra	Good	Sufficient
21		Rajkiya M.S. Lachhawar	Average	Sufficient
22		Upgraded Urdu' M.S.Inderwan Abdullah	Good	Sufficient
23		Upgraded M.S.Chanawe	Good	Sufficient
Uchakagawn	24	Upgraded M.S. Arna	Good	Sufficient
	25	Rajkiye P.S. Jamsari	Average	Sufficient
	26	N.P.S. Luhshi Tola Vijyapur	Good	Sufficient
	27	N. P.S. Karparhar	Good	Sufficient
	28	Upgraded M.S. Karparhar	Average	Sufficient
Fulwariya	29	Rajkiye M.S. Bathuaa Bazar (Hindi)	Good	Sufficient
	30	Rajkiya P.s. Lachhan Tola	Good	Sufficient
	31	Upgraded M.S.Balepur fulwariya	Good	Sufficient
	32	Rajkiye P.S. Ladhpur fulwariya	Good	Sufficient
	33	Rajkiye M.S. Madipur	Good	Sufficient
Manjha	34	Upgraded M.S. Baluhi	Good	Sufficient
	35	Upgraded M.S.Manjha	Good	Sufficient
	36	M.S. Koini	Good	Sufficient
Hathuaa	37	Ideal Girls M.S. Hathuaa	Good	Sufficient
	38	Rajkiye M.S Hathuaa	Good	Sufficient
	39	Rajkiye M.S. Manichhapar	Average	Sufficient
	40	Rajkiye P.S. Kanya Maktab Manichhapar	Good	Sufficient

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)
Gopalganj Nagar Parisad	1.	M.S. Hajiyapur	Yes	Yes	State/District level Officer	Yes
	2.	D.A.V. P.S. Gopalganj	Yes	Yes	State/District level Officer	Yes
	3.	Shishu Matri Sadan M.S. Gopalganj	Yes	Yes	State/District level Officer	Yes
	4.	Upgraded M.S.Banjari	Yes	Yes	State/District level Officer	Yes
	5.	M.S. Busdila	Yes	Yes	State/District level Officer	Yes
	6.	P.S. Chhapiya	Yes	Yes	State/District level Officer	Yes
	7.	D.A.V M.S. Gopalganj	Yes	Yes	State/District level Officer	Yes
	8.	N. P.S Harakhuaa	Yes	Yes	State/District level Officer	Yes
	9.	P.S.Khjuriya	Yes	Yes	State/District level Officer	Yes
	10.	Govt.M.S. Arar	Yes	Yes	State/District level Officer	Yes
	11.	Govt. Girls M.S Gopalganj	Yes	Yes	State/District level Officer	Yes
	12.	P.S. Makatab Turkaha	Yes	Yes	State/District level Officer	Yes
	13.	Buniyadi M.S. Gopalganj	Yes	Yes	State/District level Officer	Yes
	14.	Govt. M.S Vrindavan	Yes	Yes	State/District level Officer	Yes
	15.	Govt. Buniyadi M.S. Thave	Yes	Yes	State/District level Officer	Yes
	16.	Govt. Upgraded Urdu' M.S. Inderwan Bairam	Yes	Yes	State/District level Officer	Yes
Thave	17.	Upgraded M.S. Bismbharpur	Yes	Yes	State/District level Officer	Yes
	18.	Upgraded P.S. Dhatiwana	Yes	Yes	State/District level Officer	Yes
	19.	N. P.S. Indrawan Rafi	Yes	Yes	State/District level Officer	Yes
	20.	Aadrash Govt. M.S. Semra	Yes	Yes	State/District level Officer	Yes
	21.	Rajkiya M.S. Lachhawar	Yes	Yes	State/District level Officer	Yes
	22.	Upgraded Urdu' M.S.Inderwan Abdullah	Yes	Yes	State/District level Officer	Yes
	23.	Upgraded M.S.Chanawe	Yes	Yes	State/District level Officer	Yes
Uchakagawn	24.	Upgraded M.S. Arna	Yes	Yes	State/District level Officer	Yes
	25.	Rajkiye P.S. Jamsari	Yes	Yes	State/District level Officer	Yes
	26.	N.P.S. Luhshi Tola Vijyapur	Yes	Yes	State/District level Officer	Yes
	27.	N. P.S. Karparhar	Yes	Yes	State/District level Officer	Yes
	28.	Upgraded M.S. Karparhar	Yes	Yes	State/District level Officer	Yes
Fulwariya	29.	Rajkiye M.S. Bathuaa Bazar (Hindi)	Yes	Yes	State/District level Officer	Yes
	30.	Rajkiya P.s. Lachhan Tola	Yes	Yes	State/District level Officer	Yes
	31.	Upgraded M.S.Balepur fulwariya	Yes	Yes	State/District level Officer	Yes
	32.	Rajkiye P.S. Ladhpur fulwariya	Yes	Yes	State/District level Officer	Yes
	33.	Rajkiye M.S. Madipur	Yes	Yes	State/District level Officer	Yes
Manjha	34.	Upgraded M.S. Baluhi	Yes	Yes	State/District level Officer	Yes
	35.	Upgraded M.S.Manjha	Yes	Yes	State/District level Officer	Yes
	36.	M.S. Koini	Yes	Yes	State/District level Officer	Yes
Hathuaa	37.	Ideal Girls M.S. Hathuaa	Yes	Yes	State/District level Officer	Yes
	38.	Rajkiye M.S Hathuaa	Yes	Yes	State/District level Officer	Yes
	39.	Rajkiye M.S. Manichhapar	Yes	Yes	State/District level Officer	Yes
	40.	Rajkiye P.S. Kanya Maktab Manichhapar	Yes	Yes	State/District level Officer	Yes

Table:-7
School-wise Actual Position / Status of Students

Name of Block	Sl. No.	Name of School	No. of Children					
			Enrolment	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
Gopalganj Nagar Parisad	1.	M.S. Hajiyapur	484	484	173	173	173	240
	2.	D.A.V. P.S. Gopalganj	131	131	60	60	60	55
	3.	Shishu Matri Sadan M.S. Gopalganj	365	365	179	179	179	170
	4.	Upgraded M.S.Banjari	190	190	105	105	105	95
	5.	M.S. Busdila	1015	1015	294	294	294	310
	6.	P.S. Chhapiya	71	71	54	54	54	52
	7.	D.A.V M.S. Gopalganj	742	742	201	201	201	158
	8.	N. P.S Harakhuua	232	232	155	155	155	150
	9.	P.S.Khjuriya	75	75	30	30	30	26
	10.	Govt.M.S. Arar	408	408	222	222	222	209
	11.	Govt. Girls M.S Gopalganj	786	786	449	449	449	335
	12.	P.S. Makatab Turkaha	192	192	140	140	140	135
	13.	Buniyadi M.S. Gopalganj	533	533	184	184	184	180
	14.	Govt. M.S Vrindavan	645	645	362	362	360	399
	15.	Govt. Buniyadi M.S. Thave	834	834	522	522	522	512
	16.	Govt. Upgraded Urdu'M.S. Inderwan Bairam	179	179	83	83	83	84
Thave	17.	Upgraded M.S. Bismbharpur	330	330	260	260	260	256
	18.	Upgraded P.S. Dhatiwana	402	402	195	195	195	210
	19.	N. P.S. Indrawan Rafi	66	66	41	41	40	44
	20.	Aadrash Govt. M.S. Semra	670	670	246	246	246	257
	21.	Rajkiya M.S. Lachhawar	936	936	577	577	577	678
	22.	Upgraded Urdu' M.S.Inderwan Abdullah	416	416	302	302	302	292
	23.	Upgraded M.S.Chanawe	775	7752	393	393	390	364
Uchakagawn	24.	Upgraded M.S. Arna	556	556	488	488	488	484
	25.	Rajkiye P.S. Jamsari	225	225	159	159	159	168
	26.	N.P.S. Luhshi Tola Vijyapur	118	118	97	97	97	89
	27.	N. P.S. Karparhar	88	88	63	63	62	70
	28.	Upgraded M.S. Karparhar	279	279	223	223	223	231
Fulwariya	29.	Rajkiye M.S. Bathuaa Bazar (Hindi)	373	373	301	301	301	307
	30.	Rajkiya P.s. Lachhan Tola	199	199	152	152	150	158
	31.	Upgraded M.S.Balepur fulwariya	314	314	171	171	171	226
	32.	Rajkiye P.S. Ladhpur fulwariya	98	98	66	66	66	82
	33.	Rajkiye M.S. Madipur	383	383	177	177	177	154
Manjha	34.	Upgraded M.S. Baluhi	500	500	461	461	461	450
	35.	Upgraded M.S.Manjha	1300	1300	756	756	756	805
	36.	M.S. Koini	1301	1301	764	764	764	752
Hathuaa	37.	Ideal Girls M.S. Hathuaa	651	651	402	402	402	321
	38.	Rajkiye M.S Hathuaa	416	416	209	209	209	205
	39.	Rajkiye M.S. Manichhapar	650	650	567	567	567	570
	40.	Rajkiye P.S. Kanya Maktab Manichhapar	120	120	94	94	94	85

Table:-8
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
Gopalganj Nagar Parisad	1	M.S. Hajiyapur	No	Sit in all Student on queue
	2	D.A.V. P.S. Gopalganj	No	Sit in all Student on queue
	3	Shishu Matri Sadan M.S. Gopalganj	No	Sit in all Student on queue
	4	Upgraded M.S.Banjari	No	Sit in all Student on queue
	5	M.S. Busdila	No	Sit in all Student on queue
	6	P.S. Chhapiya	No	Sit in all Student on queue
	7	D.A.V M.S. Gopalganj	No	Sit in all Student on queue
	8	N. P.S Harakhuaa	No	Sit in all Student on queue
	9	P.S.Khjuriya	No	Sit in all Student on queue
	10	Govt.M.S. Arar	No	Sit in all Student on queue
	11	Govt. Girls M.S Gopalganj	No	Sit in all Student on queue
	12	P.S. Makatab Turkaha	No	Sit in all Student on queue
	13	Buniyadi M.S. Gopalganj	No	Sit in all Student on queue
	14	Govt. M.S Vrindavan	No	Sit in all Student on queue
	15	Govt. Buniyadi M.S. Thave	No	Sit in all Student on queue
	16	Govt. Upgraded Urdu' M.S. Inderwan Bairam	No	Sit in all Student on queue
Thave	17	Upgraded M.S. Bismbharpur	No	Sit in all Student on queue
	18	Upgraded P.S. Dhatiwana	No	Sit in all Student on queue
	19	N. P.S. Indrawan Rafi	No	Sit in all Student on queue
	20	Aadrash Govt. M.S. Semra	No	Sit in all Student on queue
	21	Rajkiya M.S. Lachhawar	No	Sit in all Student on queue
	22	Upgraded Urdu' M.S.Inderwan Abdullah	No	Sit in all Student on queue
	23	Upgraded M.S.Chanawe	No	Sit in all Student on queue
Uchakagawn	24	Upgraded M.S. Arna	No	Sit in all Student on queue
	25	Rajkiye P.S. Jamsari	No	Sit in all Student on queue
	26	N.P.S. Luhshi Tola Vijyapur	No	Sit in all Student on queue
	27	N. P.S. Karparhar	No	Sit in all Student on queue
	28	Upgraded M.S. Karparhar	No	Sit in all Student on queue
Fulwariya	29	Rajkiye M.S. Bathuaa Bazar (Hindi)	No	Sit in all Student on queue
	30	Rajkiya P.s. Lachhan Tola	No	Sit in all Student on queue
	31	Upgraded M.S.Balepur fulwariya	No	Sit in all Student on queue
	32	Rajkiye P.S. Ladhpur fulwariya	No	Sit in all Student on queue
	33	Rajkiye M.S. Madipur	No	Sit in all Student on queue
Manjha	34	Upgraded M.S. Baluhi	No	Sit in all Student on queue
	35	Upgraded M.S.Manjha	No	Sit in all Student on queue
	36	M.S. Koini	No	Sit in all Student on queue
Hathuaa	37	Ideal Girls M.S. Hathuaa	No	Sit in all Student on queue
	38	Rajkiye M.S Hathuaa	No	Sit in all Student on queue
	39	Rajkiye M.S. Manichhapar	No	Sit in all Student on queue
	40	Rajkiye P.S. Kanya Maktab Manichhapar	No	Sit in all Student on queue

Table:-9
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)	
Gopalganj Nagar Parisad	1	M.S. Hajiyapur	Yes	Yearly	No	Yes	PHC Doctor
	2	D.A.V. P.S. Gopalganj	No	Yearly	No	Yes	PHC Doctor
	3	Shishu Matri Sadan M.S. Gopalganj	No	Yearly	No	Yes	PHC Doctor
	4	Upgraded M.S.Banjari	No	Yearly	No	Yes	PHC Doctor
	5	M.S. Busdila	Yes	Yearly	No	Yes	PHC Doctor
	6	P.S. Chhapiya	Yes	Yearly	No	Yes	PHC Doctor
	7	D.A.V M.S. Gopalganj	Yes	Yearly	No	Yes	PHC Doctor
	8	N. P.S Harakhuua	Yes	Yearly	No	Yes	PHC Doctor
	9	P.S.Khjuriya	No	No	No	No	--
	10	Govt.M.S. Arar	No	Yearly	No	Yes	PHC Doctor
	11	Govt. Girls M.S Gopalganj	Yes	Yearly	No	Yes	PHC Doctor
	12	P.S. Makatab Turkaha	Yes	Yearly	No	Yes	PHC Doctor
	13	Buniyadi M.S. Gopalganj	Yes	Yearly	No	Yes	PHC Doctor
	14	Govt. M.S Vrindavan	Yes	Yearly	No	Yes	PHC Doctor
	15	Govt. Buniyadi M.S. Thave	Yes	Yearly	No	Yes	PHC Doctor
	16	Govt. Upgraded Urdu'M.S. Inderwan Bairam	Yes	Yearly	No	Yes	PHC Doctor
Thave	17	Upgraded M.S. Bismbharpur	Yes	Yearly	No	Yes	PHC Doctor
	18	Upgraded P.S. Dhatiwana	Yes	Yearly	No	Yes	PHC Doctor
	19	N. P.S. Indrawan Rafi	Yes	Yearly	No	Yes	PHC Doctor
	20	Aadrash Govt. M.S. Semra	Yes	Yearly	No	Yes	PHC Doctor
	21	Rajkiya M.S. Lachhawar	Yes	Yearly	No	Yes	PHC Doctor
	22	Upgraded Urdu' M.S.Inderwan Abdullah	Yes	Yearly	No	Yes	PHC Doctor
	23	Upgraded M.S.Chanawe	Yes	Yearly	No	Yes	PHC Doctor
Uchakagawn	24	Upgraded M.S. Arna	Yes	Yearly	No	Yes	PHC Doctor
	25	Rajkiye P.S. Jamsari	Yes	Yearly	No	Yes	PHC Doctor
	26	N.P.S. Luhshi Tola Vijyapur	Yes	Yearly	No	Yes	PHC Doctor
	27	N. P.S. Karparhar	Yes	Yearly	No	Yes	PHC Doctor
	28	Upgraded M.S. Karparhar	Yes	Yearly	No	Yes	PHC Doctor
Fulwariya	29	Rajkiye M.S. Bathuaa Bazar (Hindi)	Yes	Yearly	No	Yes	PHC Doctor
	30	Rajkiya P.s. Lachhan Tola	Yes	Yearly	No	Yes	PHC Doctor
	31	Upgraded M.S.Balepur fulwariya	Yes	Yearly	No	Yes	PHC Doctor
	32	Rajkiye P.S. Ladhpur fulwariya	Yes	Yearly	No	Yes	PHC Doctor
	33	Rajkiye M.S. Madipur	Yes	Yearly	No	Yes	PHC Doctor
Manjha	34	Upgraded M.S. Baluhi	Yes	Yearly	No	Yes	PHC Doctor
	35	Upgraded M.S.Manjha	No	No	No	No	--
	36	M.S. Koini	No	Yearly	No	Yes	PHC Doctor
Hathuaa	37	Ideal Girls M.S. Hathuaa	Yes	Yearly	No	Yes	PHC Doctor
	38	Rajkiye M.S Hathuaa	Yes	Yearly	No	Yes	PHC Doctor
	39	Rajkiye M.S. Manichhapar	Yes	Yearly	No	Yes	PHC Doctor
	40	Rajkiye P.S. Kanya Maktab Manichhapar	Yes	Yearly	No	Yes	PHC Doctor

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	construction but not used	Urder Construction	Sanctioned but construction not started	Not Sanctioned
Gopalganj Nagar Parisad	1	M.S. Hajiyapur	--	--	--	--	--	Yes
	2	D.A.V. P.S. Gopalganj	--	--	--	--	Yes	--
	3	Shishu Matri Sadan M.S.	SSA	Yes	--	--	--	--
	4	Upgraded M.S.Banjari	SSA	Yes	--	--	--	--
	5	M.S. Busdila	SSA	Yes	--	--	--	--
	6	P.S. Chhapiya	MDM	Yes	--	--	--	--
	7	D.A.V M.S. Gopalganj	--	-	--	--	--	Yes
	8	N. P.S Harakhuaa	--	-	--	--	--	Yes
	9	P.S.Khjuriya	Given by Sagar Mil Malik	Yes	--	--	--	--
	10	Govt.M.S. Arar	SSA	Yes	--	--	--	--
	11	Govt. Girls M.S Gopalganj	SSA	Yes	--	--	--	--
	12	P.S. Makatab Turkaha	SSA	Yes	--	--	--	--
	13	Buniyadi M.S. Gopalganj	MDM	Yes	--	--	--	--
	14	Govt. M.S Vrindavan	SSA	Yes	--	--	--	--
	15	Govt. Buniyadi M.S. Thave	SSA	Yes	--	--	--	--
	16	Govt. Upgraded Urdu'M.S.	SSA	Yes	--	--	--	--
Thave	17	Upgraded M.S.	SSA	Yes	--	--	--	--
	18	Upgraded P.S. Dhatiwana	SSA	Yes	--	--	--	--
	19	N. P.S. Indrawan Rafi	--	--	--	--	--	Yes
	20	Aadrash Govt. M.S. Semra	SSA	Yes	--	--	--	--
	21	Rajkiya M.S. Lachhawar	MDM	Yes	--	--	--	--
	22	Upgraded Urdu'	--	--	--	--	--	Yes
	23	Upgraded M.S.Chanawe	SSA	Yes	--	--	--	--
Uchakagawn	24	Upgraded M.S. Arna	SSA	Yes	--	--	--	--
	25	Rajkiye P.S. Jamsari	SSA	Yes	--	--	--	--
	26	N.P.S. Luhshi Tola	SSA	Yes	--	--	--	--
	27	N. P.S. Karparhar	SSA	Yes	--	--	--	--
	28	Upgraded M.S. Karparhar	SSA	Yes	--	--	--	--
Fulwariya	29	Rajkiye M.S. Bathuaa Bazar	MDM	Yes	--	--	--	--
	30	Rajkiya P.s. Lachhan Tola	MDM	Yes	--	--	--	--
	31	Upgraded M.S.Balepur	SSA	Yes	--	--	--	--
	32	Rajkiye P.S. Ladhpur	SSA	Yes	--	--	--	--
	33	Rajkiye M.S. Madipur	SSA	Yes	--	--	--	--
Manjha	34	Upgraded M.S. Baluhi	MDM	Yes	--	--	--	--
	35	Upgraded M.S.Manjha	SSA	Yes	--	--	--	--
	36	M.S. Koini	MDM	Yes	--	--	--	--
Hathuaa	37	Ideal Girls M.S. Hathuaa	MDM	Yes	--	--	--	--
	38	Rajkiye M.S Hathuaa	MDM	Yes	--	--	--	--
	39	Rajkiye M.S. Manichhapar	SSA	Yes	--	--	--	--
	40	Rajkiye P.S. Kanya Maktab Manichhapar	SSA	Yes	--	--	--	--

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

Name of Block	Sl. No.	Name of School	Potable water available for cooking and drinking (YES/No)	Utensils are		Kinds of fuel use for cooking food items
				Available (Yes/No)	Adequate (Yes/No)	
Gopalganj Nagar Parisad	1.	M.S. Hajiyapur	Yes	Yes	No	Firewood
	2.	D.A.V. P.S. Gopalganj	Yes	Yes	No	Firewood
	3.	Shishu Matri Sadan M.S. Gopalganj	Yes	Yes	No	Firewood
	4.	Upgraded M.S.Banjari	Yes	Yes	No	Firewood
	5.	M.S. Busdila	Yes	Yes	No	Firewood
	6.	P.S. Chhapiya	Yes	Yes	No	Firewood
	7.	D.A.V M.S. Gopalganj	Yes	Yes	No	Coal
	8.	N. P.S Harakhuaa	Yes	Yes	No	Firewood
	9.	P.S.Khjuriya	Yes	Yes	No	Firewood
	10.	Govt.M.S. Arar	Yes	Yes	No	Firewood
	11.	Govt. Girls M.S Gopalganj	Yes	Yes	No	Firewood
	12.	P.S. Makatab Turkaha	Yes	Yes	No	LPG / Firewood
	13.	Buniyadi M.S. Gopalganj	Yes	Yes	No	Firewood
	14.	Govt. M.S Vrindavan	Yes	Yes	No	Coal
	15.	Govt. Buniyadi M.S. Thave	Yes	Yes	No	Firewood
	16.	Govt. Upgraded Urdu' M.S. Inderwan Bairam	Yes	Yes	No	Firewood
Thave	17.	Upgraded M.S. Bismbharpur	Yes	Yes	No	Firewood
	18.	Upgraded P.S. Dhatiwana	Yes	Yes	No	LPG / Firewood
	19.	N. P.S. Indrawan Rafi	Yes	Yes	No	Firewood
	20.	Aadrash Govt. M.S. Semra	Yes	Yes	No	Firewood
	21.	Rajkiya M.S. Lachhawar	Yes	Yes	No	Firewood
	22.	Upgraded Urdu' M.S.Inderwan Abdullah	Yes	Yes	No	Firewood
	23.	Upgraded M.S.Chanawe	Yes	Yes	No	Firewood
Uchakagawn	24.	Upgraded M.S. Arna	Yes	Yes	No	Firewood
	25.	Rajkiye P.S. Jamsari	Yes	Yes	No	Firewood
	26.	N.P.S. Luhshi Tola Vijyapur	Yes	Yes	No	Firewood
	27.	N. P.S. Karparhar	Yes	Yes	No	LPG / Firewood
	28.	Upgraded M.S. Karparhar	Yes	Yes	No	LPG / Firewood
Fulwariya	29.	Rajkiye M.S. Bathuaa Bazar (Hindi)	Yes	Yes	No	Firewood
	30.	Rajkiya P.s. Lachhan Tola	Yes	Yes	No	Firewood
	31.	Upgraded M.S.Balepur fulwariya	Yes	Yes	No	Firewood
	32.	Rajkiye P.S. Ladhpur fulwariya	Yes	Yes	No	Firewood
	33.	Rajkiye M.S. Madipur	Yes	Yes	No	LPG
Manjha	34.	Upgraded M.S. Baluhi	Yes	Yes	No	Firewood
	35.	Upgraded M.S.Manjha	Yes	Yes	No	LPG / Firewood
	36.	M.S. Koini	Yes	Yes	No	Coal / Firewood
Hathuaa	37.	Ideal Girls M.S. Hathuaa	Yes	Yes	No	LPG / Firewood
	38.	Rajkiye M.S Hathuaa	Yes	Yes	No	Firewood
	39.	Rajkiye M.S. Manichhapar	Yes	Yes	No	Firewood
	40.	Rajkiye P.S. Kanya Maktab Manichhapar	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 meal in orderly manner (YES/NO)	Conservations of Water (YES/NO)	Cooking process and storage of fuel safe (YES/NO)
Gopalganj Nagar Parisad	1.	M.S. Hajiyapur	Yes	Yes	Yes	No
	2.	D.A.V. P.S. Gopalganj	Yes	Yes	Yes	No
	3.	Shishu Matri Sadan M.S. Gopalganj	Yes	Yes	Yes	Yes
	4.	Upgraded M.S.Banjari	Yes	Yes	Yes	Yes
	5.	M.S. Busdila	Yes	Yes	Yes	Yes
	6.	P.S. Chhapiya	Yes	Yes	Yes	Yes
	7.	D.A.V M.S. Gopalganj	Yes	Yes	Yes	No
	8.	N. P.S Harakhuaa	Yes	Yes	Yes	No
	9.	P.S.Khjuriya	Yes	Yes	Yes	No
	10.	Govt.M.S. Arar	Yes	Yes	Yes	Yes
	11.	Govt. Girls M.S Gopalganj	Yes	Yes	Yes	Yes
	12.	P.S. Makatab Turkaha	Yes	Yes	Yes	Yes
	13.	Buniyadi M.S. Gopalganj	Yes	Yes	Yes	Yes
	14.	Govt. M.S Vrindavan	Yes	Yes	Yes	Yes
	15.	Govt. Buniyadi M.S. Thave	Yes	Yes	Yes	Yes
	16.	Govt. Upgraded Urdu' M.S. Inderwan Bairam	Yes	Yes	Yes	Yes
Thave	17.	Upgraded M.S. Bismbharpur	Yes	Yes	Yes	Yes
	18.	Upgraded P.S. Dhatiwana	Yes	Yes	Yes	Yes
	19.	N. P.S. Indrawan Rafi	Yes	Yes	Yes	No
	20.	Aadrash Govt. M.S. Semra	Yes	Yes	Yes	Yes
	21.	Rajkiya M.S. Lachhawar	Yes	Yes	Yes	Yes
	22.	Upgraded Urdu' M.S.Inderwan Abdullah	Yes	Yes	Yes	No
	23.	Upgraded M.S.Chanawe	Yes	Yes	Yes	Yes
Uchakagawn	24.	Upgraded M.S. Arna	Yes	Yes	Yes	Yes
	25.	Rajkiye P.S. Jamsari	Yes	Yes	Yes	Yes
	26.	N.P.S. Luhshi Tola Vijyapur	Yes	Yes	Yes	Yes
	27.	N. P.S. Karparhar	Yes	Yes	Yes	Yes
	28.	Upgraded M.S. Karparhar	Yes	Yes	Yes	Yes
Fulwariya	29.	Rajkiye M.S. Bathuaa Bazar (Hindi)	Yes	Yes	Yes	Yes
	30.	Rajkiya P.s. Lachhan Tola	Yes	Yes	Yes	Yes
	31.	Upgraded M.S.Balepur fulwariya	Yes	Yes	Yes	Yes
	32.	Rajkiye P.S. Ladhpur fulwariya	Yes	Yes	Yes	Yes
	33.	Rajkiye M.S. Madipur	Yes	Yes	Yes	Yes
Manjha	34.	Upgraded M.S. Baluhi	Yes	Yes	Yes	Yes
	35.	Upgraded M.S.Manjha	Yes	Yes	Yes	Yes
	36.	M.S. Koini	Yes	Yes	Yes	Yes
Hathuaa	37.	Ideal Girls M.S. Hathuaa	Yes	Yes	Yes	Yes
	38.	Rajkiye M.S Hathuaa	Yes	Yes	Yes	Yes
	39.	Rajkiye M.S. Manichhapar	Yes	Yes	Yes	Yes
	40.	Rajkiye P.S. Kanya Maktab Manichhapar	Yes	Yes	Yes	Yes

Annexure-1

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

Name of Block	Sl. No.	Name of School	DISE Code
Gopalganj Nagar Parisad	1	M.S. Hajiyapur	10151005001
	2	D.A.V. P.S. Gopalganj	10151005202
	3	Shishu Matri Sadan M.S. Gopalganj	10151005201
	4	Upgraded M.S.Banjari	10151003201
	5	M.S. Busdila	10151003001
	6	P.S. Chhapiya	10151005701
	7	D.A.V M.S. Gopalganj	10151005205
	8	N. P.S Harakhuaa	10151006001
	9	P.S.Khjuriya	10151005720
	10	Govt.M.S. Arar	10151005101
	11	Govt. Girls M.S Gopalganj	10151005603
	12	P.S. Makatab Turkaha	10151003901
	13	Buniyadi M.S. Gopalganj	10151006501
	14	Govt. M.S Vrindavan	10150900801
	15	Govt. Buniyadi M.S. Thave	10150900201
	Thave	16	Govt. Upgraded Urdu' M.S. Inderwan Bairam
17		Upgraded M.S. Bismbharpur	10150903201
18		Upgraded P.S. Dhatiwana	10150903101
19		N. P.S. Indrawan Rafi	10150903901
20		Aadrash Govt. M.S. Semra	10150900901
21		Rajkiya M.S. Lachhawar	10150903001
22		Upgraded Urdu' M.S.Inderwan Abdullah	10150901001
23		Upgraded M.S.Chanawe	10150903601
Uchakagawn	24	Upgraded M.S. Arna	10150804901
	25	Rajkiye P.S. Jamsari	10150804001
	26	N.P.S. Luhshi Tola Vijyapur	10150805002
	27	N. P.S. Karparhar	10150807001
	28	Upgraded M.S. Karparhar	10150805101
Fulwariya	29	Rajkiye M.S. Bathuaa Bazar (Hindi)	10150602703
	30	Rajkiya P.s. Lachhan Tola	10150602901
	31	Upgraded M.S.Balepur fulwariya	1015
	32	Rajkiye P.S. Ladhpur fulwariya	10150602801
	33	Rajkiye M.S. Madipur	10150604401
Manjha	34	Upgraded M.S. Baluhi	10151103401
	35	Upgraded M.S.Manjha	10151101101
	36	M.S. Koini	10151102602
Hathuaa	37	Ideal Girls M.S. Hathuaa	10150705501
	38	Rajkiye M.S Hathuaa	10159705401
	39	Rajkiye M.S. Manichhapar	10150700701
	40	Rajkiye P.S. Kanya Maktab Manichhapar	10150700702

3. District Level 1st Half Yearly Monitoring Report of Madhepura District.

(A) Mid-Day Meal Scheme: Madhepura District

3.1	Name of the District	Madhepura
3.2	Date of visit of the District/EGS/Schools	22.03.2015 to 31.03.2015
3.3	Total No. of Sampled Schools Visited	40

2. At school level

Sl. No.	
1.	<p><u>Availability of foodgrains</u></p> <p>(i) Whether buffer stock of foodgrains for one month is available at the school? The buffer stock of foodgrains for one month's requirement was maintained by 31 (77.5%) sampled school. It was not available for one month requirement maintained by in 9 (22.5%) sampled schools in Kaimur district. Schools wise break-up may be seen in the Table No.- 1</p> <p>(ii) Whether foodgrains is delivered in school in time by the lifting agency? Foodgrains were delivered in 31 (77.5%) sampled schools in time by the lifting agency and foodgrains were not delivered in 9 (22.5%) sampled schools in time in Madhepura district. Schools wise break-up may be seen in the Table No.- 1</p> <p>(iii) If lifting agency is not delivering the foodgrains at school how the foodgrains is transported up to school level? The Head Master of all 40 sampled schools reported to MI member that the foodgrains in 31 (77.5%) sampled schools were getting foodgrains in time by the lifting agency. Foodgrains were not delivered in 9 (22.5%) sample school. Time by the lifting agency MDM was discontinued due to non delivery of foodgrains in one sampled schools. So another mode of transportation of foodgrains in sampled district does not arise. Schools wise break-up may be seen in the Table No.- 1</p> <p>(iv) Whether the foodgrains is of FAQ of Grade A quality? The qualities of foodgrains were found good in 15 (37.5%) sampled schools and average in 16 (40%) sampled schools and qualities of foodgrains was not observed in 9 (22.5%) sampled schools due to MDM closed. Schools wise break-up may be seen in the Table No.- 1</p> <p>(v) Whether foodgrains is released to school after adjusting the unspent balance of the previous month? Foodgrains were released after the adjustment of unspent balance of previous month in 31 (77.5%) sampled schools and it was not done in 9 (22.5%) sampled schools. Schools wise break-up may be seen in the Table No.- 1&4</p>
2.	<p><u>Timely release of funds</u></p> <p>(i) Whether State is releasing funds to District / block / school on regular basis in advance? If not. Largely, it was releasing on regular basis in advance.</p> <p>(a) Period of delay in releasing funds by State to district. In 31 (77.5%) sampled schools timely release of funds from state to district online transfer of fund. But 20 days of delayed of fund released in 9 (22.5%) sampled schools. The transfer of fund was mode by online transfer process.</p> <p>(b) Period of delay in releasing funds by District to block / schools. 15 to 20 days delayed release of funds from district to block in 9 (22.5%) sampled schools.</p>

Sl. No.	
	<p>(c) Period of delay in releasing funds by block to schools. 15 to 20 days of delayed released of funds from block to schools in 9 (22.5%) sampled schools.</p> <p>(ii) Any other observations. --</p>
3.	<p><u>Availability of Cooking Cost</u></p> <p>(i) Whether school / implementing agency has receiving cooking cost in advance regularly? In 31 (77.5%) sampled schools implementing agency/schools are getting cooking cost in advance regularly in Madhepura districts but the HM of 9 (22.5%) sampled schools reported to MI members that they are not receiving cooking cost in advance regularly. Schools wise break-up may be seen in the Table No.- 2</p> <p>(ii) Period of delay, if any, in receipt of cooking cost. Timely receipt of cooking cost was not found in 9 (22.5%) sampled school.</p> <p>(iii) In case of non-receipt of cooking cost how the meal is served? In case of non-payment to cooks on time. MDM was discontinued.</p> <p>(iv) Mode of payment of cooking cost (Cash / cheque / e-transfer)? In all 40 sampled schools the H.M. reported to MI members, the payment of cooking cost for MDM through banking channel in Madhepura district. Schools wise break-up may be seen in the Table No.- 2</p>
4.	<p><u>Availability of Cook-cum-helpers</u></p>
	<p>(i) Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO /Contractor)? SMC engaged cook cum helpers in all 40 sampled schools in Madhepura district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(ii) If cook-cum-helper is not engaged who cooks and serves the meal? Not applicable</p> <p>(iii) Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms? Cook cum helpers were engaged as per State Government norms in 19(47.5%) sampled schools and 21 (52.5%) sampled schools were not found engaged as per State Government norms in Madhepura district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(iv) Honorarium paid to cooks cum helpers. The H.M. of all 40 sampled schools reported to MI members, the honorarium of Rs. 1000/- per month was paid to cooks cum helpers in the Madhepura district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(v) Mode of payment to cook-cum-helpers? Payment to cook cum helpers in all 40 sampled schools through cash Madhepura district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(vi) Are the remuneration paid to cooks cum helpers regularly? Cook-cum-helpers engaged in 36 (90%) sampled schools were not getting their remuneration regularly. and 4 (10%) sampled schools were not getting their remuneration regularly Madhepura district. Schools wise break-up may be seen in the Table No.- 3</p> <p>(vii) Social Composition of cooks cum helpers? (SC/ST/OBC/Minority) Cooks-cum-helpers engaged in all 40 sampled schools constitute a mixed social composition. It is follows: SC with 19.7%, OBC with 73.2%, Minority with 2.5%, and General with a share of only 4.8% in Madhepura district. Schools wise break-up may be seen in the Table No.- 3</p>

Sl. No.	
	<p>(viii) Is there any training module for cook-cum-helpers?</p> <p>The training module for cook-cum-helpers are available in 13 (32.5%) sampled schools and it was not available in 27 (67.5%) sampled schools.</p>
	<p>(ix) Whether training has been provided to cook-cum-helpers?</p> <p>Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 13(32.5%)sampled schools.</p>
	<p>(x) In case the meal is prepared and transported by the Centralized kitchen / NGO, whether cook-cum-helpers have been engaged to serve the meal to the children at school level.</p> <p>Not applicable.</p>
	<p>(xi) Whether health check-up of cook-cum-helpers has been done?</p> <p>Health check-up of cook-cum-helpers were done in 13 (32.5%) sampled school and not done in 27 (67.5%) sampled schools in Madhepura district.</p>
5.	<p><u>Regularity in Serving Meal</u></p> <p>Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?</p>
	<p>In Madhepura district.on the day of visit it was found in 31 (77.5%) sampled schools, hot cooked MDM were served daily to the students of all classes and 9 (22.5%) sampled schools was not found are serving hot cooked meals daily in MDM to the students due to MDM was closed due to lack of rice. In all 40 sampled schools MDM was prepared and served by SMC. Schools wise break-up may be seen in the Table No.- 4</p>
6.	<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 hot and largely 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. ➤ It was satisfactory as per the feedback received from the children in fair/good in 5 (12.5%) sampled schools. ➤ It was satisfactory as per the feedback received from the children in average in 26 (65%) sampled schools. ➤ MDM was closed in 9 (22.5%) sampled schools due to non availability of rice. <p>Schools wise break-up may be seen in the Table No.- 5</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 largely satisfied with it. ➤ In 24 (60%) sampled schools, the quantity of meal was found sufficient as per the feedback received from the children and 7 (17.5%) sampled schools, the quantity of meal was found Insufficient as per the feedback received from the children. ➤ MDM was closed in 9 (22.5%) sampled schools due to non-available of rice. <p>Schools wise break-up may be seen in the Table No.- 5</p>
	<p>(iii) Quantity of pulses used in the meal per child.</p> <p>Sufficient qualities as per the feedback received from the children in 31 (77.5%) schools out of 40 sampled schools. (i.e. 20 gram pulse for each child of P.S students and 30 gram pulses for each children of UPS students.)</p>
	<p>(iv) Quantity of green leafy vegetables used in the meal per child.</p> <p>Served green vegetable were used generally in 31 (77.5%) schools out of 40 sampled schools (i.e. 50 gram green vegetable for each child of P.S and 75 gram green vegetable for each child of UPS students.</p>

	<p>(v) Whether double fortified salt is used?</p> <p>Double fortified salt is used in 31 (77.5%) schools out of 40 sampled schools.</p> <p>(vi) Acceptance of the meal amongst the children.</p> <p>Majority of students accepted and consumed MDM in 31 (77.5%) schools out of 40 sampled schools.</p> <p>(vii) Method/Standard gadgets/equipment for measuring the quantity of food to be cooked and served.</p> <p>Some weighing tools are used by schools and it was available in 31(77.5%) sampled schools in Madhepura district.</p> <p>{ Please give reasons and suggestions to improve, if children were not happy. }</p> <p>Reactions noted students:</p> <ul style="list-style-type: none"> ➤ Food quality needs to be improved ➤ On occasions cooked food is not properly kept in clean utensils ➤ Students do not always get proper sitting materials like tat-Patti, etc. <p>Suggestions given by students for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Better quality of rice may be provided. ➤ Better quality of pulse and green vegetables with proper quantity may be served in schools. ➤ Fruits / Salad should be included in the MDM. ➤ Adequate utensils and plates should be available in all schools for providing MDM. ➤ Community participation should be strengthened. <p>Suggestions given by teachers for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Separate staff should be appointed to look after MDM in the school. ➤ Good quality kitchen where should be provided. <p>Suggestions given by parents and community people for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ More vigilance should be introduced in checking the preparation of MDM at schools. ➤ 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. ➤ The quality of food can be further improved. <p>Suggestion given MI for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ 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 of MDM food items should be further increased looking at increasing prices. ➤ Separate trained staff should be provided to the schools for cooking the food. ➤ Much better quality utensils should be provided. ➤ 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. ➤ The remuneration of cooks should be increased quite reasonably so that cooks could prepare better food.
7.	<p><u>Variety of Menu</u></p> <p>(i) 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>(ii) Whether weekly menu is displayed at a prominent place noticeable to community,</p> <p>Its weekly menu was displayed in 31 (77.5%) sampled schools at a prominent place noticeable to community. In 9 (22.5%) sampled school, its weekly menu was not displayed in Madhepura district.</p>

Schools wise break-up may be seen in the Table No.- 6

	<p>(iii) Is the menu being followed uniformly?</p> <p>In 31 (77.5%) sampled schools is serving variety of food where it is being serve. The food items in uniformly followed 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 and MDM was closed in 9 (22.5%) sampled school in Madhepura district.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 6</p>														
	<p>(iv) Whether menu includes locally available ingredients?</p> <p>The menu included locally ingredients available in 31(77.5%) sampled schools.</p>														
	<p>(v) Whether menu provides required nutritional and calorific value per child?</p> <p>As per MI observation, it was found that the MDM served was by and large composed of required nutritional and calorific value in 31(77.5%)</p>														
8.	<p>(i) Display of Information under Right to Education Act, 2009 at the school level at prominent place.</p> <p>(a) Quantity and date of foodgrains received</p> <p>Displayed in 31 (77.5%) sampled schools, in 9 (22.5%) sampled schools, it was not displayed in Madhepura district.</p> <p>(b) Balance quantity of foodgrains utilized during the month.</p> <p>In 31 (77.5%) sampled schools HM reported to MI members the balance quantity of foodgrans utilized during the month and it was not utilized in 9 (22.5%) sampled schools.</p> <p>(c) Other ingredients purchased, utilized</p> <p>Other ingredients were purchased and utilized in 31 (77.5%) sampled schools. Other ingredients were not purchased in 9 (22.5%) sampled schools.</p> <p>(d) Number of children given MDM</p> <p>7,006 no. of children were given MDM on the day of the visit in Madhepura district.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 7</p> <p>(e) Daily menu</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="text-align: center;">Daily Menu</th> </tr> </thead> <tbody> <tr> <td style="width: 20%;">Monday</td> <td>Rice, Mixed Pulse and green vegetable.</td> </tr> <tr> <td>Tuesday</td> <td>Jira Rice, Nutrila potato vegetable.</td> </tr> <tr> <td>Wednesday</td> <td>Green vegetable mixed khichari – chokhaa.</td> </tr> <tr> <td>Thursday</td> <td>Rice, mixed pulse, green vegetable.</td> </tr> <tr> <td>Friday</td> <td>Pulao, white chana/red chana chholla.</td> </tr> <tr> <td>Saturday</td> <td>Green vegetable mixed khichari – chokha.</td> </tr> </tbody> </table>	Daily Menu		Monday	Rice, Mixed Pulse and green vegetable.	Tuesday	Jira Rice, Nutrila potato vegetable.	Wednesday	Green vegetable mixed khichari – chokhaa.	Thursday	Rice, mixed pulse, green vegetable.	Friday	Pulao, white chana/red chana chholla.	Saturday	Green vegetable mixed khichari – chokha.
Daily Menu															
Monday	Rice, Mixed Pulse and green vegetable.														
Tuesday	Jira Rice, Nutrila potato vegetable.														
Wednesday	Green vegetable mixed khichari – chokhaa.														
Thursday	Rice, mixed pulse, green vegetable.														
Friday	Pulao, white chana/red chana chholla.														
Saturday	Green vegetable mixed khichari – chokha.														
	<p>(ii) Display of MDM logo at prominent place preferably outside wall of the school.</p> <p>MDM logo was not found placed prominently any of the 40 sampled schools.</p>														
9.	<p><u>Trends</u></p> <p>Extent of variation (As per school records vis-à-vis Actual on the day of visit).</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td style="width: 70%;">(i) Enrolment</td> <td style="text-align: right;">16,705</td> </tr> <tr> <td>(ii) No. of children present on the day of the visit.</td> <td style="text-align: right;">7962</td> </tr> <tr> <td>(iii) No. of children availing MDM as per MDM Register.</td> <td style="text-align: right;">7006</td> </tr> <tr> <td>(iv) No. of children actually availing MDM on the day of visit as per head count.</td> <td style="text-align: right;">7006</td> </tr> </tbody> </table> <p>The above table reveals that-</p> <ul style="list-style-type: none"> • In the given 40 sampled schools the total number of students enrolled was found to be 16,705. • Out of the total number of students enrolled in the 40 sampled schools, 7968 students were found to be present on the day of visit of monitoring team which comes to 47.5% of students attending the class on the day of visit of the monitoring team. • On the date of visit of MI team/members out of the total number of students enrolled, 7006 students were found to be taking MDM which comes to 41.9% of the total enrolled students taking MDM on the given date in the Madhepura district. 	(i) Enrolment	16,705	(ii) No. of children present on the day of the visit.	7962	(iii) No. of children availing MDM as per MDM Register.	7006	(iv) No. of children actually availing MDM on the day of visit as per head count.	7006						
(i) Enrolment	16,705														
(ii) No. of children present on the day of the visit.	7962														
(iii) No. of children availing MDM as per MDM Register.	7006														
(iv) No. of children actually availing MDM on the day of visit as per head count.	7006														

	<p>Observation</p> <ul style="list-style-type: none"> Food served was average quality. <p>Suggestion</p> <p>Importance 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 style="text-align: right;">School wise break-up may be seen in the Table No.- 7</p>
10.	<p><u>Social Equity</u></p> <p>(i) What is the system of serving and seating arrangements for eating?</p> <p>All students were encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.</p> <p>(ii) Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?</p> <p>There was no caste/gender/ community based discrimination seen during the serving of the mid-day-meal to the students in sampled schools in Kaimur district. Largely children are treated equally irrespective of caste, gender and community. Disability in cooking or serving or seating arrangements.</p> <p>(iii) The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit.</p> <p>No any discrimination was found in any of the 40 sampled schools visited.</p> <p>(iv) If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school.</p> <p style="text-align: center;">Not applicable</p> <p style="text-align: right;">School wise break-up may be seen in the Table No.- 8</p>
11.	<p><u>Convergence With Other Schemes</u></p> <p>3. SarvaShikshaAbhiyan</p> <p>Sarva Shiksha Abhiyan programme is being implemented in all 40 sampled schools.</p> <p>4. School Health Programme</p> <p>School health Programme is being implemented in all 40 sampled Schools.</p> <p>(i) Is there school Health Card maintained for each child?</p> <p>The School Health Cards was available/maintained for each child in all 40 sampled Schools</p> <p>(ii) What is the frequency of health check-up?</p> <p>Health check-up of school students was done 1 time yearly in all 40 sampled schools in Madhepura district.</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 and Vitamin – A dosage which are necessary for improving the health and proper growth of the children was not provided in any sampled schools of Madhepura district. , whereas de-worming medicine was given to the children only 1 time in all 40 sampled schools in Madhepura district.</p> <p>(iv) Who administers these medicines and at what frequency?</p> <p>The medical officer of primary health centre of concerned block administers this medicine it was yearly distributed in different schools of concerned block as reported by H.M, teachers, Parents and community people coverage area of schools.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 9</p> <p>(v) Whether height and weight record of the children is being indicated in the school health card.</p> <p>The height and weight record of the children in the health card maintained in 11 (27.5%) sampled schools for all the students. It was not maintained in 29 (72.5%) sampled schools in Madhepura district.</p> <p>(vi) Whether any referral during the period of monitoring.</p> <p>No any case during the period of monitoring in Madhepura district.</p> <p>(vii) Instances of medical emergency during the period of monitoring.</p> <p>No, it did not happen in all 40 sampled schools.</p> <p>(viii) Availability of the first aid medical kit in the schools.</p> <p>It was found in 16 (40%) sampled schools and it was not found in 24 (60%) sampled schools.</p>

	<p>(ix) Dental and eye check-up included in the screening. HM reported to MI members the dental and eye check-up Include in the screening was done in 9 (22.5%) sampled schools and it was not done in 31 (77.5%) sampled schools.</p>
	<p>(x) Distribution of spectacles to children suffering from refractive error. Distribution of spectacles to children was done in 8 (20%) sampled schools and it was not done in 32 (80%) sampled schools.</p>
	<p>2. Drinking Water and Sanitation Programme</p>
	<p>1. Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme.</p>
	<p>In all 40 sampled schools HM reported that convergence with drinking water and sanitation programme.</p>
	<p>3. MPLAD / MLA Scheme It was found in 3 (7.5%) sampled schools benefitted from MPLAD/ MLA scheme.</p>
	<p>4. Any Other Department / Scheme. Not applicable</p>
12.	<p><u>Infrastructure</u></p> <p>1. Kitchen-cum-Store</p> <p>(a) Is a pucca kitchen shed-cum-store</p> <p>(i) Constructed and in use The pucca kitchen –cum- store were used in 37 (92.5%) sampled Schools in Madhepura district..</p> <p>(ii) Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others It was constructed under SSA/MDM Scheme in 37 (92.5%) sampled schools.</p> <p>(iii) Constructed but not in use (Reasons for not using) Not Applicable.</p> <p>(iv) Under construction Not Applicable.</p> <p>(v) Sanctioned, but construction not started The pucca kitchen cum store was sanctioned , but construction not started in 2 (5%) sampled schools.</p> <p>(vi) Not sanctioned The pucca kitchen com store was not sanctioned in 1 (2.5%) sampled schools.</p> <p>(a) In case the pucca kitchen-cum-store is not available, where is the food being cooked and where the foodgrains /other ingredients are being stored? It was not available in 3 (7.5%) sampled schools. The cooked food was kept in office/classroom, the foodgrains also kept in either classroom and or office.</p> <p>(b) Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. In 37 (92.5%) sampled schools it was by and large in hygienic condition. Kitchen was also properly ventilated.</p> <p>(c) Whether MDM is being cooked by using firewood or LPG based cooking? In 26 (65%) sampled schools was used of Firewood, coal used or 5 (12.5%) sampled schools and 9 (22.5%) sample school were not observed due to MDM closed in Madheprua district.</p> <p>(d) Whether on any day there was interruption due to non-availability of firewood or LPG? Interruption was not found by MI in any of the sampled schools visited. Schools wise break-up may be seen in the Table No.- 10</p> <p><u>2. Kitchen Devices</u></p> <p>(i) Whether cooking utensils are available in the school? In all 40 sampled schools cooking utensils were available in the Madhepura district..</p>

	<p>(ii) Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others.</p> <p>MME fund of funding for cooking and serving utensils in all 40 sampled schools.</p>
	<p>(iii) Whether eating plates etc are available in the school?</p> <p>Eating plates are not sufficient/adequate number in 11 (27.5%) sampled schools in other 29(72.5%) sampled schools it was sufficient.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 11</p>
	<p>(iv) Source of funding for eating plates - MME / Community contribution / others?</p> <p>Funding for eating plates from MME in all 40 sampled schools.</p>
	<p>3. Availability of storage bins</p>
	<p>(i) Whether storage bins are available for foodgrains? If yes, what is the source of their procurement?</p> <p>Storage bins are available for foodgrains in 24 (60%) sampled schools and have been procured from BRC and 16 (40%) sampled schools of storage bins were not available in the schools.</p>
	<p>4. Toilets in the school</p>
	<p>(i) Is separate toilet for the boys and girls are available?</p> <p>In 22 (55%) sampled schools separate toilet for boys and girls whereas 18 (45%) sampled schools do not have separate toilets for boy and girls.</p>
	<p>(ii) Are toilets usable?</p> <p>It was found in usable condition in 22 (55%) sampled schools out of sampled schools in Madhepura district.</p>
	<p>5. Availability of potable water</p>
	<p>(i) Is Tap water / tube well / hand pump / Well / Jet pump available?</p> <p>It was available in all 40 schools out of 40 sampled schools in Madhepura district.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 11</p>
	<p>(ii) Any other source</p> <p style="text-align: center;">Not Applicable.</p>
	<p>6. Availability of fire extinguishers</p> <p>It was found in 18 (45%) sampled schools. In the rest of the schools it was not available.</p>
	<p><u>IT infrastructure available @ School level</u></p>
	<p>(a) Number of computers available in the school (if any).</p> <p>It was found in 10 computer in 3 (7.5%) sampled schools visited in Madhepura district.</p>
	<p>(b) Availability of internet connection (If any).</p> <p>Internet connection was not found in any of the 40 sampled schools.</p>
	<p>(c) Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any)</p> <p>It was not found in any of 40 sampled schools.</p>
13.	<p><u>Safety & Hygiene:</u></p>
	<p>(i) General Impression of the environment, Safety and hygiene:</p> <p>Safety and hygiene are largely taken care of in 31 (77.5%) out of 40 sampled schools Madhepura district.</p>
	<p>(ii) Are children encouraged to wash hands before and after eating</p> <p>In 31 (77.5%) sampled schools children were observed washing their hands before and after eating MDM and it could not observed because MDM was not served.</p>
	<p>(iii) Do the children take meals in an orderly manner?</p> <p>In 31 (77.5%) sampled schools children's were observed taking meal in an orderly manner. However in 9 (22.5%) sampled schools it was not found so.</p>
	<p>(iv) Conservation of water?</p> <p>Conservation of water was not found to be properly maintained in 9 (22.5%) sampled schools. In rest 31 (77.5%) sampled schools it was found to be properly maintained.</p>

	<p>(v) Is the cooking process and storage of fuel safe, not posing any fire hazard?</p> <p>In 31 (77.5%) sampled schools were found cooking process & storage of fuel safe not posing and fire hazard and it was not found in 9 (22.5%) sampled schools.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 12</p>
14.	<p><u>Community Participation</u></p> <p>(i) Extent of participation by Parents / SMC / VEC / Panchayats / Urban bodies in daily supervision and monitoring.</p> <p>Participation of parents/SMC/VSS members in daily supervision and monitoring were found in all 40 sampled schools in Madhepura district.</p> <p>(ii) Is any roster of community members being maintained for supervision of the MDM?</p> <p>In all 40 sampled schools it was maintained.</p> <p>(iii) Is there any social audit mechanism in the school?</p> <p>It was found in all 40 sampled schools.</p> <p>(iv) Number of meetings of SMC held during the monitoring period.</p> <p>Meeting of SMC held during the monitoring period on any of the 40 sampled schools.</p> <p>(v) In how many of these meetings issues related to MDM were discussed?</p> <p style="text-align: center;">--</p>
15.	<p><u>Inspection & Supervision</u></p> <p>(i) Is there any Inspection Register available at school level?</p> <p>In 24 (60%) sampled schools inspection Registers were available at the school and 16 (40%) sampled schools was not available.</p> <p>(ii) Whether school has received any funds under MME component?</p> <p>In 8 (20%) sampled schools was it found to have been received fund under MME component. In the rest it was not found so.</p> <p>(iii) Whether State / District / Block level officers / officials inspecting the MDM Scheme?</p> <p>It some point of time District / Block level other officers inspected MDM scheme in all 40 sampled schools.</p> <p>(iv) The frequency of such inspections?</p> <p>In Madhepura district., frequency of such inspection was observed to be poor in all sampled schools. MDM programme was not frequently inspected by the state/district/block/level officer/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>
16.	<p><u>Impact</u></p> <p>(i) Has the mid day meal improved the enrollment, attendance, retention of children in school?</p> <p>In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural area. Comparatively of 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 schools for education. The nutritional status of the children especially weaker section children seem to have been favourably positive.</p> <p>(ii) Whether mid day meal has helped in improvement of the social harmony?</p> <p>Yes, to a reasonably extent.</p> <p>(iii) Whether mid day meal has helped in improvement of the nutritional status of the children?</p> <p>No clear measurement is possible in the schools visit. But, given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children.</p> <p>(iv) Is there any other incidental benefit due to serving of meal in schools?</p> <p>The MDM has attracted the weaker section parents to send their children to school for education. Poor women get part time employment for preparing and serving MDM in the nearest school. The dropout rate of children from schools in also decreasing with the help of this programme.</p>

17	<p><u>Grievance Redressal Mechanism</u></p> <p>(i) Is any grievance redressal mechanism in the district for MDMS?</p> <p style="text-align: center;">Yes</p> <p>(ii) Whether the district / block / school having any toll free number?</p> <p style="text-align: center;">Toll free No: 1800-345-6208</p>
----	--

Table:-1
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 weigh (Yes/ No)	Food grain delivered at the school (Yes / No)	Quality of food grain (FAQ) (Good/Average/Poor)
Madhepura	1	Abhyas M.S. Madhepura	No	MDM Closed	MDM Closed	MDM Closed	Not observed
	2	Shamti Adarsh M.S. Madhepura	Yes	Yes	Yes	Yes	Good
	3	Urdu P.S. Laheri Tola	No	MDM Closed	MDM Closed	MDM Closed	Not observed
	4	Urdu P.S Ward No-3 Madhepura	No	MDM Closed	MDM Closed	MDM Closed	Not observed
	5	Urdu M.S. Madhepura	No	MDM Closed	MDM Closed	MDM Closed	Not observed
	6	Surendra M.S. Madhepura	No	MDM Closed	MDM Closed	MDM Closed	Not observed
Ghailad	7	New P.S Enarwa, Harijan Tola	Yes	Yes	Yes	Yes	Good
	8	Sri Durga M.S. Ghalad	Yes	Yes	Yes	Yes	Good
	9	M.S. Baluaha	Yes	Yes	Yes	Yes	Good
	10	M.S. Matrandha	Yes	Yes	Yes	Yes	Good
	11	Girls SMSsrinagar	Yes	Yes	Yes	Yes	Average
Gamrihiya	12	New P.S. Gandhi Nagar	No	MDM Closed	MDM Closed	MDM Closed	Not observed
	13	Upgraded M.S.Ekparha	Yes	Yes	Yes	Yes	Average
	14	Devnarayan M.S. Tola	No	MDM Closed	MDM Closed	MDM Closed	Not observed
	15	Upgraded M.S. Tola	Yes	Yes	Yes	Yes	Average
	16	Upgraded M.S Auradi	Yes	Yes	Yes	Yes	Average
	17	Lachmi M.S. Jiwaspur	Yes	Yes	Yes	Yes	Average
	18	New P.S Daha Mushari	Yes	Yes	Yes	Yes	Average
	19	Upgraded M.S.Haridwar	No	MDM Closed	MDM Closed	MDM Closed	Not observed
	20	New P.S. Paswan Mehta Tola Gamfiariya	No	MDM Closed	MDM Closed	MDM Closed	Not observed
	21	M.S. Jagbari	Yes	Yes	Yes	Yes	Average
	22	M.S.Suryaganj	Yes	Yes	Yes	Yes	Average
	23	Upgraded M.S. Premlal Tola Gamhariya	Yes	Yes	Yes	Yes	Good
	24	M.S. Gamheriya	Yes	Yes	Yes	Yes	Good
	25	M.S. Bhelwa	Yes	Yes	Yes	Yes	Good
	26	Bhikha M.S. Parwaha	Yes	Yes	Yes	Yes	Good
Singheshwar	27	M.S. Bhawanipur	Yes	Yes	Yes	Yes	Average
	28	Upgraded M.S. Singhaeshwar	Yes	Yes	Yes	Yes	Average
	29	M.S. Singheshwar	Yes	Yes	Yes	Yes	Average
	30	M.S. Lahra	Yes	Yes	Yes	Yes	Average
	31	Upgraded M.S. Sotokhar	Yes	Yes	Yes	Yes	Average
Shankarpur	32	M.S. Sanbarsha	Yes	Yes	Yes	Yes	Average
	33	Upgraded M.S. Kolhua East	Yes	Yes	Yes	Yes	Average
	34	P.S. Sonbarsha	Yes	Yes	Yes	Yes	Average
	35	New P.S. Parerwa	Yes	Yes	Yes	Yes	Good
	36	M.S. Madhaili Bazar	Yes	Yes	Yes	Yes	Good
	37	M.S. Shankarpur	Yes	Yes	Yes	Yes	Good
	38	M.S.Bagabibhani	Yes	Yes	Yes	Yes	Good
	39	M.S. Gaurtaha	Yes	Yes	Yes	Yes	Good
Kumarkhurd	40	M.S. Tegraha West	Yes	Yes	Yes	Yes	Good

Table:-2
School-wise Status of Availability 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 mode of payment
Madhepura	1	Abhyas M.S. Madhepura	No	MDM Closed	Through Banking Channel
	2	Shanti Adarsh M.S. Madhepura	Yes	MDM Discontinued	Through Banking Channel
	3	Urdu P.S. Laheri Tola	No	MDM Closed	Through Banking Channel
	4	Urdu P.S Ward No-3 Madhepura	No	MDM Closed	Through Banking Channel
	5	Urdu M.S. Madhepura	No	MDM Closed	Through Banking Channel
	6	Surendra M.S. Madhepura	No	MDM Closed	Through Banking Channel
Ghailad	7	New P.S Enarwa, Harijan Tola	Yes	MDM Discontinued	Through Banking Channel
	8	Sri Durga M.S. Ghalad	Yes	MDM Discontinued	Through Banking Channel
	9	M.S. Baluaha	Yes	MDM Discontinued	Through Banking Channel
	10	M.S. Matrandha	Yes	MDM Discontinued	Through Banking Channel
	11	Girls SMSsrinagar	Yes	MDM Discontinued	Through Banking Channel
Gamrihiya	12	New P.S. Gandhi Nagar	No	MDM Closed	Through Banking Channel
	13	Upgraded M.S.Ekparha	Yes	MDM Discontinued	Through Banking Channel
	14	Devnarayan M.S. Tola	No	MDM Closed	Through Banking Channel
	15	Upgraded M.S. Tola	Yes	MDM Discontinued	Through Banking Channel
	16	Upgraded M.S Auradi	Yes	MDM Discontinued	Through Banking Channel
	17	Lachmi M.S. Jiwaspur	Yes	MDM Discontinued	Through Banking Channel
	18	New P.S Daha Mushari	Yes	MDM Discontinued	Through Banking Channel
	19	Upgraded M.S.Haridwar	No	MDM Closed	Through Banking Channel
	20	New P.S. Paswan Mehta Tola Gamfiariya	No	MDM Closed	Through Banking Channel
	21	M.S. Jagbari	Yes	MDM Discontinued	Through Banking Channel
	22	M.S.Suryaganj	Yes	MDM Discontinued	Through Banking Channel
	23	Upgraded M.S. Premlal Tola Gamhariya	Yes	MDM Discontinued	Through Banking Channel
	24	M.S. Gamheriya	Yes	MDM Discontinued	Through Banking Channel
	25	M.S. Bhelwa	Yes	MDM Discontinued	Through Banking Channel
	26	Bhikha M.S. Parwaha	Yes	MDM Discontinued	Through Banking Channel
Singheshwar	27	M.S. Bhawanipur	Yes	MDM Discontinued	Through Banking Channel
	28	Upgraded M.S. Singhaeshwar	Yes	MDM Discontinued	Through Banking Channel
	29	M.S. Singheshwar	Yes	MDM Discontinued	Through Banking Channel
	30	M.S. Lahra	Yes	MDM Discontinued	Through Banking Channel
	31	Upgraded M.S. Sotokhar	Yes	MDM Discontinued	Through Banking Channel
Shankarpur	32	M.S. Sanbarsha	Yes	MDM Discontinued	Through Banking Channel
	33	Upgraded M.S. Kolhua East	Yes	MDM Discontinued	Through Banking Channel
	34	P.S. Sonbarsha	Yes	MDM Discontinued	Through Banking Channel
	35	New P.S. Parerwa	Yes	MDM Discontinued	Through Banking Channel
	36	M.S. Madhaili Bazar	Yes	MDM Discontinued	Through Banking Channel
	37	M.S. Shankarpur	Yes	MDM Discontinued	Through Banking Channel
	38	M.S.Bagabibhani	Yes	MDM Discontinued	Through Banking Channel
	39	M.S. Gaurtaha	Yes	MDM Discontinued	Through Banking Channel
Kumarkhurd	40	M.S. Tegraha West	Yes	MDM Discontinued	Through Banking Channel

Table:-3
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 paid to 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
Madhepura	1	Abhyas M.S. Madhepura	SMC	No	1000	Cheque	Yes	-	-	2	-	-
	2	Shamti Adarsh M.S. Madhepura	SMC	Yes	1000	Cheque	Yes	-	-	4	-	-
	3	Urdu P.S. Laheri Tola	SMC	Yes	1000	Cheque	Yes	-	-	-	2	-
	4	Urdu P.S Ward No-3 Madhepura	SMC	Yes	1000	Cheque	No	-	-	3	-	-
	5	Urdu M.S. Madhepura	SMC	Yes	1000	Cheque	Yes	-	-	2	-	-
	6	Surendra M.S. Madhepura	SMC	Yes	1000	Cheque	No	-	-	4	-	-
Ghailad	7	New P.S Enarwa, Harijan Tola	SMC	Yes	1000	Cheque	No	-	-	2	-	-
	8	Sri Durga M.S. Ghalad	SMC	No	1000	Cheque	Yes	-	-	6	-	-
	9	M.S. Baluaha	SMC	Yes	1000	Cheque	Yes	-	-	3	-	-
	10	M.S. Matrandha	SMC	No	1000	Cheque	Yes	-	-	3	-	-
	11	Girls SMSrinagar	SMC	No	1000	Cheque	Yes	-	-	3	-	-
Gamrihiya	12	New P.S. Gandhi Nagar	SMC	Yes	1000	Cheque	Yes	-	-	2	-	-
	13	Upgraded M.S.Ekparha	SMC	No	1000	Cheque	Yes	-	-	-	-	2
	14	Devnarayan M.S. Tola	SMC	No	1000	Cheque	Yes	1	-	2	-	-
	15	Upgraded M.S. Tola	SMC	No	1000	Cheque	Yes	2	-	1	-	-
	16	Upgraded M.S Auradi	SMC	Yes	1000	Cheque	Yes	2	-	1	1	-
	17	Lachmi M.S. Jiwaspur	SMC	Yes	1000	Cheque	Yes	1	-	2	-	-
	18	New P.S Daha Mushari	SMC	Yes	1000	Cheque	Yes	2	-	-	-	-
	19	Upgraded M.S.Haridwar	SMC	Yes	1000	Cheque	No	1	-	2	-	-
	20	New P.S. Paswan Mehta Tola Gamfiariya	SMC	Yes	1000	Cheque	Yes	2	-	-	-	-
	21	M.S. Jagbari	SMC	Yes	1000	Cheque	Yes	-	-	2	-	-
	22	M.S.Suryaganj	SMC	Yes	1000	Cheque	Yes	3	-	3	-	-
	23	Upgraded M.S. Premlal Tola Gamhariya	SMC	No	1000	Cheque	Yes	-	-	3	-	-
	24	M.S. Gamheriya	SMC	Yes	1000	Cheque	Yes	4	-	-	-	-
	25	M.S. Bhelwa	SMC	No	1000	Cheque	Yes	3	-	3	-	-
26	Bhikha M.S. Parwaha	SMC	No	1000	Cheque	Yes	2	-	1	-	-	
Singheshwar	27	M.S. Bhawanipur	SMC	No	1000	Cheque	Yes	-	-	4	-	-
	28	Upgraded M.S. Singhaeshwar	SMC	No	1000	Cheque	Yes	-	-	1	-	2
	29	M.S. Singheshwar	SMC	Yes	1000	Cheque	Yes	-	-	3	-	1
	30	M.S. Lahra	SMC	No	1000	Cheque	Yes	-	-	3	-	-
	31	Upgraded M.S. Sotokhar	SMC	Yes	1000	Cheque	Yes	-	-	3	-	-
Shankarpur	32	M.S. Sanbarsha	SMC	No	1000	Cheque	Yes	-	-	3	-	-
	33	Upgraded M.S. Kolhua East	SMC	Yes	1000	Cheque	Yes	-	-	4	-	1
	34	P.S. Sonbarsha	SMC	No	1000	Cheque	Yes	-	-	2	-	-
	35	New P.S. Parerwa	SMC	Yes	1000	Cheque	Yes	-	-	2	-	-
	36	M.S. Madhaili Bazar	SMC	No	1000	Cheque	Yes	-	-	4	-	-
	37	M.S. Shankarpur	SMC	No	1000	Cheque	Yes	1	-	3	-	-
	38	M.S.Bagabibhani	SMC	Yes	1000	Cheque	Yes	2	-	2	-	-
	39	M.S. Gaurtaha	SMC	Yes	1000	Cheque	Yes	-	-	4	-	-
Kumarkhurd	40	M.S. Tegraha West	SMC	No	1000	Cheque	Yes	1	-	3	-	-

Table:-4
School-wise Status of MDM and Reasons for Interruption in MDM Facilities

Name of Blocks	Sl. No.	Name of School	Schools are serving hot cooked meal daily (Yes/ No)	Main reasons for interruption in MDM facilities
Madhepura	1.	Abhyas M.S. Madhepura	No	MDM Closed
	2.	Shanti Adarsh M.S. Madhepura	Yes	--
	3.	Urdu P.S. Laheri Tola	No	MDM Closed
	4.	Urdu P.S Ward No-3 Madhepura	No	MDM Closed
	5.	Urdu M.S. Madhepura	No	MDM Closed
	6.	Surendra M.S. Madhepura	No	MDM Closed
Ghailad	7.	New P.S Enarwa, Harijan Tola	Yes	--
	8.	Sri Durga M.S. Ghalad	Yes	--
	9.	M.S. Baluaha	Yes	--
	10.	M.S. Matrandha	Yes	--
	11.	Girls SMSsrinagar	Yes	--
Gamrihiya	12.	New P.S. Gandhi Nagar	No	MDM Closed
	13.	Upgraded M.S.Ekparha	Yes	--
	14.	Devnarayan M.S. Tola	No	MDM Closed
	15.	Upgraded M.S. Tola	Yes	--
	16.	Upgraded M.S Auradi	Yes	--
	17.	Lachmi M.S. Jiwaspur	Yes	--
	18.	New P.S Daha Mushari	Yes	--
	19.	Upgraded M.S.Haridwar	No	MDM Closed
	20.	New P.S. Paswan Mehta Tola Gamfiariya	No	MDM Closed
	21.	M.S. Jagbari	Yes	--
	22.	M.S.Suryaganj	Yes	--
	23.	Upgraded M.S. Premlal Tola Gamhariya	Yes	--
	24.	M.S. Gamheriya	Yes	--
	25.	M.S. Bhelwa	Yes	--
26.	Bhikha M.S. Parwaha	Yes	--	
Singheshwar	27.	M.S. Bhawanipur	Yes	--
	28.	Upgraded M.S. Singhaeshwar	Yes	--
	29.	M.S. Singheshwar	Yes	--
	30.	M.S. Lahra	Yes	--
	31.	Upgraded M.S. Sotokhar	Yes	--
Shankarpur	32.	M.S. Sanbarsha	Yes	--
	33.	Upgraded M.S. Kolhua East	Yes	--
	34.	P.S. Sonbarsha	Yes	--
	35.	New P.S. Parerwa	Yes	--
	36.	M.S. Madhaili Bazar	Yes	--
	37.	M.S. Shankarpur	Yes	--
	38.	M.S.Bagabibhani	Yes	--
	39.	M.S. Gaurtaha	Yes	--
Kumarkhurd	40.	M.S. Tegraha West	Yes	--

Table:-5
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)
Madhepura	1	Abhyas M.S. Madhepura	MDM Closed	Not observed
	2	Shamti Adarsh M.S. Madhepura	Good	Sufficient
	3	Urdu P.S. Laheri Tola	MDM Closed	Not observed
	4	Urdu P.S Ward No-3 Madhepura	MDM Closed	Not observed
	5	Urdu M.S. Madhepura	MDM Closed	Not observed
	6	Surendra M.S. Madhepura	MDM Closed	Not observed
Ghailad	7	New P.S Enarwa, Harijan Tola	Good	Sufficient
	8	Sri Durga M.S. Ghalad	Good	Sufficient
	9	M.S. Baluaha	Good	Sufficient
	10	M.S. Matrandha	Good	Sufficient
	11	Girls SMSrinagar	Average	Sufficient
Gamrihiya	12	New P.S. Gandhi Nagar	MDM Closed	Not observed
	13	Upgraded M.S.Ekparha	Average	Sufficient
	14	Devnarayan M.S. Tola	MDM Closed	Not observed
	15	Upgraded M.S. Tola	Average	Sufficient
	16	Upgraded M.S Auradi	Average	Sufficient
	17	Lachmi M.S. Jiwaspur	Average	Sufficient
	18	New P.S Daha Mushari	Average	Sufficient
	19	Upgraded M.S.Haridwar	MDM Closed	Not observed
	20	New P.S. Paswan Mehta Tola Gamfiariya	MDM Closed	Not observed
	21	M.S. Jagbari	Average	Sufficient
	22	M.S.Suryaganj	Average	Sufficient
	23	Upgraded M.S. Premlal Tola Gamhariya	Average	Sufficient
	24	M.S. Gamheriya	Average	Sufficient
	25	M.S. Bhelwa	Average	Sufficient
	26	Bhikha M.S. Parwaha	Average	Sufficient
Singheshwar	27	M.S. Bhawanipur	Average	Insufficient
	28	Upgraded M.S. Singhaeshwar	Average	Insufficient
	29	M.S. Singheshwar	Average	Insufficient
	30	M.S. Lahra	Average	Insufficient
	31	Upgraded M.S. Sotokhar	Average	Insufficient
Shankarpur	32	M.S. Sanbarsha	Average	Insufficient
	33	Upgraded M.S. Kolhua East	Average	Insufficient
	34	P.S. Sonbarsha	Average	Sufficient
	35	New P.S. Parerwa	Average	Sufficient
	36	M.S. Madhaili Bazar	Average	Sufficient
	37	M.S. Shankarpur	Average	Sufficient
	38	M.S.Bagabibhani	Average	Sufficient
	39	M.S. Gaurtaha	Average	Sufficient
Kumarkhurd	40	M.S. Tegraha West	Average	Sufficient

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)
Madhepura	1.	Abhyas M.S. Madhepura	No	MDM Closed	State/District level officer	Not observed
	2.	Shamti Adarsh M.S. Madhepura	Yes	Yes	State/District level officer	Yes
	3.	Urdu P.S. Laheri Tola	No	MDM Closed	State/District level officer	Not observed
	4.	Urdu P.S Ward No-3 Madhepura	No	MDM Closed	State/District level officer	Not observed
	5.	Urdu M.S. Madhepura	No	MDM Closed	State/District level officer	Not observed
	6.	Surendra M.S. Madhepura	No	MDM Closed	State/District level officer	Not observed
Ghailad	7.	New P.S Enarwa, Harijan Tola	Yes	Yes	State/District level officer	Yes
	8.	Sri Durga M.S. Ghalad	Yes	Yes	State/District level officer	Yes
	9.	M.S. Baluaha	Yes	Yes	State/District level officer	Yes
	10.	M.S. Matrandha	Yes	Yes	State/District level officer	Yes
	11.	Girls SMSsrinagar	Yes	Yes	State/District level officer	Yes
Gamrihiya	12.	New P.S. Gandhi Nagar	No	MDM Closed	State/District level officer	Not observed
	13.	Upgraded M.S.Ekparha	Yes	Yes	State/District level officer	Yes
	14.	Devnarayan M.S. Tola	No	MDM Closed	State/District level officer	Not observed
	15.	Upgraded M.S. Tola	Yes	Yes	State/District level officer	Yes
	16.	Upgraded M.S Auradi	Yes	Yes	State/District level officer	Yes
	17.	Lachmi M.S. Jiwaspur	Yes	Yes	State/District level officer	Yes
	18.	New P.S Daha Mushari	Yes	Yes	State/District level officer	Yes
	19.	Upgraded M.S.Haridwar	No	MDM Closed	State/District level officer	Not observed
	20.	New P.S. Paswan Mehta Tola Gamfiariya	No	MDM Closed	State/District level officer	Not observed
	21.	M.S. Jagbari	Yes	Yes	State/District level officer	Yes
	22.	M.S.Suryaganj	Yes	Yes	State/District level officer	Yes
	23.	Upgraded M.S. Premlal Tola Gamhariya	Yes	Yes	State/District level officer	Yes
	24.	M.S. Gamheriya	Yes	Yes	State/District level officer	Yes
	25.	M.S. Bhelwa	Yes	Yes	State/District level officer	Yes
26.	Bhikha M.S. Parwaha	Yes	Yes	State/District level officer	Yes	
Singheshwar	27.	M.S. Bhawanipur	Yes	Yes	State/District level officer	Yes
	28.	Upgraded M.S. Singhaeshwar	Yes	Yes	State/District level officer	Yes
	29.	M.S. Singheshwar	Yes	Yes	State/District level officer	Yes
	30.	M.S. Lahra	Yes	Yes	State/District level officer	Yes
	31.	Upgraded M.S. Sotokhar	Yes	Yes	State/District level officer	Yes
Shankarpur	32.	M.S. Sanbarsha	Yes	Yes	State/District level officer	Yes
	33.	Upgraded M.S. Kolhua East	Yes	Yes	State/District level officer	Yes
	34.	P.S. Sonbarsha	Yes	Yes	State/District level officer	Yes
	35.	New P.S. Parerwa	Yes	Yes	State/District level officer	Yes
	36.	M.S. Madhaili Bazar	Yes	Yes	State/District level officer	Yes
	37.	M.S. Shankarpur	Yes	Yes	State/District level officer	Yes
	38.	M.S.Bagabibhani	Yes	Yes	State/District level officer	Yes
	39.	M.S. Gaurtaha	Yes	Yes	State/District level officer	Yes
Kumarkhurd	40.	M.S. Tegraha West	Yes	Yes	State/District level officer	Yes

Table:-7
School-wise Actual Position / Status of Students

Name of Block	Sl. No.	Name of School	No. of Children					
			Enrolment	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
Madhepura	1.	Abhyas M.S. Madhepura	344	344	--	--	--	--
	2.	Shamti Adarsh M.S. Madhepura	351	351	245	245	245	245
	3.	Urdu P.S. Laheri Tola	202	202	--	--	--	--
	4.	Urdu P.S Ward No-3 Madhepura	113	113	--	--	--	--
	5.	Urdu M.S. Madhepura	459	459	83	--	--	--
	6.	Surendra M.S. Madhepura	256	256	69	--	--	--
Ghailad	7.	New P.S Enarwa, Harijan Tola	172	172	105	105	105	105
	8.	Sri Durga M.S. Ghalad	1323	1323	305	305	305	432
	9.	M.S. Baluaha	329	329	162	162	162	180
	10.	M.S. Matrandha	524	524	206	206	206	224
	11.	Girls SMSsrinagar	353	353	133	133	133	174
Gamrihiya	12.	New P.S. Gandhi Nagar	123	123	54	---	--	--
	13.	Upgraded M.S.Ekparha	345	345	180	180	180	187
	14.	Devnarayan M.S. Tola	302	302	---	--	--	--
	15.	Upgraded M.S. Tola	342	342	209	209	209	203
	16.	Upgraded M.S Auradi	481	481	240	240	240	250
	17.	Lachmi M.S. Jiwaspur	320	320	185	185	185	178
	18.	New P.S Daha Mushari	83	83	57	57	57	53
	19.	Upgraded M.S.Haridwar	2 90	2 90	184	---	---	---
	20.	New P.S. Paswan Mehta Tola Gamfiariya	201	201	145	---	--	---
	21.	M.S. Jagbari	143	143	82	82	82	86
	22.	M.S.Suryaganj	521	521	366	366	366	374
	23.	Upgraded M.S. Premlal Tola Gamhariya	415	415	292	292	292	318
	24.	M.S. Gamheriya	5 55	5 55	240	240	240	101
	25.	M.S. Bhelwa	903	903	358	358	358	365
Singheshwar	26.	Bhikha M.S. Parwaha	472	472	296	296	296	274
	27.	M.S. Bhawanipur	645	645	360	360	360	390
	28.	Upgraded M.S. Singhaeshwar	54 9	54 9	100	100	100	162
	29.	M.S. Singheshwar	308	308	192	192	192	197
	30.	M.S. Lahra	613	613	225	225	225	260
	31.	Upgraded M.S. Sotokhar	294	294	140	140	140	170
Shankarpur	32.	M.S. Sanbarsha	370	370	180	180	180	188
	33.	Upgraded M.S. Kolhua East	504	504	270	270	270	280
	34.	P.S. Sonbarsha	420	420	302	302	302	302
	35.	New P.S. Parerwa	220	220	152	152	152	195
	36.	M.S. Madhaili Bazar	787	787	400	400	400	410
	37.	M.S. Shankarpur	811	811	199	199	199	270
	38.	M.S.Bagabibhani	386	386	291	291	291	320
	39.	M.S. Gaurtaha	324	324	225	225	225	222
Kumarkhurd	40.	M.S. Tegraha West	552	552	186	186	186	186

Table:-8
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
Madhepura	1	Abhyas M.S. Madhepura	MDM Closed	Not Observed
	2	Shamti Adarsh M.S. Madhepura	No	Sit in all Student on queue
	3	Urdu P.S. Laheri Tola	MDM Closed	Not Observed
	4	Urdu P.S Ward No-3 Madhepura	MDM Closed	Not Observed
	5	Urdu M.S. Madhepura	MDM Closed	Not Observed
	6	Surendra M.S. Madhepura	MDM Closed	Not Observed
Ghailad	7	New P.S Enarwa, Harijan Tola	No	Sit in all Student on queue
	8	Sri Durga M.S. Ghalad	No	Sit in all Student on queue
	9	M.S. Baluaha	No	Sit in all Student on queue
	10	M.S. Matrandha	No	Sit in all Student on queue
	11	Girls SMSsrinagar	No	Sit in all Student on queue
Gamrihiya	12	New P.S. Gandhi Nagar	MDM Closed	Not Observed
	13	Upgraded M.S.Ekparha	No	Sit in all Student on queue
	14	Devnarayan M.S. Tola	MDM Closed	Not Observed
	15	Upgraded M.S. Tola	No	Sit in all Student on queue
	16	Upgraded M.S Auradi	No	Sit in all Student on queue
	17	Lachmi M.S. Jiwaspur	No	Sit in all Student on queue
	18	New P.S Daha Mushari	No	Sit in all Student on queue
	19	Upgraded M.S.Haridwar	MDM Closed	Not Observed
	20	New P.S. Paswan Mehta Tola Gamfiariya	MDM Closed	Not Observed
	21	M.S. Jagbari	No	Sit in all Student on queue
	22	M.S.Suryaganj	No	Sit in all Student on queue
	23	Upgraded M.S. Premlal Tola Gamhariya	No	Sit in all Student on queue
	24	M.S. Gamheriya	No	Sit in all Student on queue
	25	M.S. Bhelwa	No	Sit in all Student on queue
	26	Bhikha M.S. Parwaha	No	Sit in all Student on queue
Singheshwar	27	M.S. Bhawanipur	No	Sit in all Student on queue
	28	Upgraded M.S. Singhaeshwar	No	Sit in all Student on queue
	29	M.S. Singheshwar	No	Sit in all Student on queue
	30	M.S. Lahra	No	Sit in all Student on queue
	31	Upgraded M.S. Sotokhar	No	Sit in all Student on queue
Shankarpur	32	M.S. Sanbarsha	No	Sit in all Student on queue
	33	Upgraded M.S. Kolhua East	No	Sit in all Student on queue
	34	P.S. Sonbarsha	No	Sit in all Student on queue
	35	New P.S. Parerwa	No	Sit in all Student on queue
	36	M.S. Madhaili Bazar	No	Sit in all Student on queue
	37	M.S. Shankarpur	No	Sit in all Student on queue
	38	M.S.Bagabibhani	No	Sit in all Student on queue
	39	M.S. Gaurtaha	No	Sit in all Student on queue
Kumarkhurd	40	M.S. Tegraha West	No	Sit in all Student on queue

Table:-9
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)	
Madhepura	1	Abhyas M.S. Madhepura	Yes	Yearly	No	Yes	PHC Doctor
	2	Shamti Adarsh M.S. Madhepura	Yes	Yearly	No	Yes	PHC Doctor
	3	Urdu P.S. Laheri Tola	Yes	Yearly	No	Yes	PHC Doctor
	4	Urdu P.S Ward No-3 Madhepura	Yes	Yearly	No	Yes	PHC Doctor
	5	Urdu M.S. Madhepura	Yes	Yearly	No	Yes	PHC Doctor
	6	Surendra M.S. Madhepura	Yes	Yearly	No	Yes	PHC Doctor
Ghailad	7	New P.S Enarwa, Harijan Tola	Yes	Yearly	No	Yes	PHC Doctor
	8	Sri Durga M.S. Ghalad	Yes	Yearly	No	Yes	PHC Doctor
	9	M.S. Baluaha	Yes	Yearly	No	Yes	PHC Doctor
	10	M.S. Matrandha	Yes	Yearly	No	Yes	PHC Doctor
	11	Girls SMSsrinagar	Yes	Yearly	No	Yes	PHC Doctor
Gamrihiya	12	New P.S. Gandhi Nagar	Yes	Yearly	No	Yes	PHC Doctor
	13	Upgraded M.S.Ekparha	Yes	Yearly	No	Yes	PHC Doctor
	14	Devnarayan M.S. Tola	Yes	Yearly	No	Yes	PHC Doctor
	15	Upgraded M.S. Tola	Yes	Yearly	No	Yes	PHC Doctor
	16	Upgraded M.S Auradi	Yes	Yearly	No	Yes	PHC Doctor
	17	Lachmi M.S. Jiwaspur	Yes	Yearly	No	Yes	PHC Doctor
	18	New P.S Daha Mushari	Yes	Yearly	No	Yes	PHC Doctor
	19	Upgraded M.S.Haridwar	Yes	Yearly	No	Yes	PHC Doctor
	20	New P.S. Paswan Mehta Tola Gamfiariya	Yes	Yearly	No	Yes	PHC Doctor
	21	M.S. Jagbari	Yes	Yearly	No	Yes	PHC Doctor
	22	M.S.Suryaganj	Yes	Yearly	No	Yes	PHC Doctor
	23	Upgraded M.S. Premlal Tola Gamhariya	Yes	Yearly	No	Yes	PHC Doctor
	24	M.S. Gamheriya	Yes	Yearly	No	Yes	PHC Doctor
	25	M.S. Bhelwa	Yes	Yearly	No	Yes	PHC Doctor
26	Bhikha M.S. Parwaha	Yes	Yearly	No	Yes	PHC Doctor	
Singheshwar	27	M.S. Bhawanipur	Yes	Yearly	No	Yes	PHC Doctor
	28	Upgraded M.S. Singhaeshwar	Yes	Yearly	No	Yes	PHC Doctor
	29	M.S. Singheshwar	Yes	Yearly	No	Yes	PHC Doctor
	30	M.S. Lahra	Yes	Yearly	No	Yes	PHC Doctor
	31	Upgraded M.S. Sotokhar	Yes	Yearly	No	Yes	PHC Doctor
Shankarpur	32	M.S. Sanbarsha	Yes	Yearly	No	Yes	PHC Doctor
	33	Upgraded M.S. Kolhua East	Yes	Yearly	No	Yes	PHC Doctor
	34	P.S. Sonbarsha	Yes	Yearly	No	Yes	PHC Doctor
	35	New P.S. Parerwa	Yes	Yearly	No	Yes	PHC Doctor
	36	M.S. Madhaili Bazar	Yes	Yearly	No	Yes	PHC Doctor
	37	M.S. Shankarpur	Yes	Yearly	No	Yes	PHC Doctor
	38	M.S.Bagabibhani	Yes	Yearly	No	Yes	PHC Doctor
	39	M.S. Gaurtaha	Yes	Yearly	No	Yes	PHC Doctor
Kumarkhurd	40	M.S. Tegraha West	Yes	Yearly	No	Yes	PHC Doctor

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	construction but not used	Urder Constru-ction	Sanctioned but construction not started	Not Sancti- oned
Madhepura	1	Abhyas M.S. Madhepura	SSA	Yes	--	--	--	--
	2	Shanti Adarsh M.S. Madhepura	SSA	Yes	--	--	--	--
	3	Urdu P.S. Laheri Tola	SSA	Yes	--	--	--	--
	4	Urdu P.S Ward No-3 Madhepura	SSA	Yes	--	--	--	--
	5	Urdu M.S. Madhepura	SSA	Yes	--	--	--	--
	6	Surendra M.S. Madhepura	SSA	Yes	--	--	--	--
Ghailad	7	New P.S Enarwa, Harijan Tola	SSA	Yes	--	--	--	--
	8	Sri Durga M.S. Ghalad	SSA	Yes	--	--	--	--
	9	M.S. Baluaha	SSA	Yes	--	--	--	--
	10	M.S. Matrandha	SSA	Yes	--	--	--	--
	11	Girls SMSsrinagar	SSA	Yes	--	--	--	--
Gamrihiya	12	New P.S. Gandhi Nagar	SSA	Yes	--	--	--	--
	13	Upgraded M.S.Ekparha	---	--	--	--	Yes	--
	14	Devnarayan M.S. Tola	SSA	Yes	--	--	--	--
	15	Upgraded M.S. Tola	---	---	--	--	Yes	--
	16	Upgraded M.S Auradi	SSA	Yes	--	--	--	--
	17	Lachmi M.S. Jiwaspur	SSA	Yes	--	--	--	--
	18	New P.S Daha Mushari	--	--	--	--	--	Yes
	19	Upgraded M.S.Haridwar	SSA	Yes	--	--	--	--
	20	New P.S. Paswan Mehta Tola Gamfiariya	SSA	Yes	--	--	--	--
	21	M.S. Jagbari	SSA	Yes	--	--	--	--
	22	M.S.Suryaganj	SSA	Yes	--	--	--	--
	23	Upgraded M.S. Premlal Tola Gamhariya	SSA	Yes	--	--	--	--
	24	M.S. Gamheriya	SSA	Yes	--	--	--	--
	25	M.S. Bhelwa	SSA	Yes	--	--	--	--
26	Bhikha M.S. Parwaha	SSA	Yes	--	--	--	--	
Singheshwar	27	M.S. Bhawanipur	SSA	Yes	--	--	--	--
	28	Upgraded M.S. Singhaeshwar	SSA	Yes	--	--	--	--
	29	M.S. Singheshwar	SSA	Yes	--	--	--	--
	30	M.S. Lahra	SSA	Yes	--	--	--	--
	31	Upgraded M.S. Sotokhar	SSA	Yes	--	--	--	--
Shankarpur	32	M.S. Sanbarsha	SSA	Yes	--	--	--	--
	33	Upgraded M.S. Kolhua	SSA	Yes	--	--	--	--
	34	P.S. Sonbarsha	SSA	Yes	--	--	--	--
	35	New P.S. Parerwa	SSA	Yes	--	--	--	--
	36	M.S. Madhaili Bazar	SSA	Yes	--	--	--	--
	37	M.S. Shankarpur	SSA	Yes	--	--	--	--
	38	M.S.Bagabibhani	SSA	Yes	--	--	--	--
	39	M.S. Gaurtaha	SSA	Yes	--	--	--	--
Kumarkhurd	40	M.S. Tegraha West	SSA	Yes	--	--	--	--

Table:-11

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

Name of Block	Sl. No.	Name of School	Potable water available for cooking and drinking (YES/No)	Utensils are		Kinds of fuel use for cooking food items
				Available (Yes/No)	Adequate (Yes/No)	
Madhepura	1.	Abhyas M.S. Madhepura	Yes	Yes	Yes	MDM Closed
	2.	Shamti Adarsh M.S. Madhepura	Yes	Yes	No	Firewood
	3.	Urdu P.S. Laheri Tola	Yes	Yes	No	MDM Closed
	4.	Urdu P.S Ward No-3 Madhepura	Yes	Yes	Yes	MDM Closed
	5.	Urdu M.S. Madhepura	Yes	Yes	Yes	MDM Closed
	6.	Surendra M.S. Madhepura	Yes	Yes	Yes	MDM Closed
Ghailad	7.	New P.S Enarwa, Harijan Tola	Yes	Yes	Yes	Firewood
	8.	Sri Durga M.S. Ghalad	Yes	Yes	No	Firewood
	9.	M.S. Baluaha	Yes	Yes	Yes	Coal
	10.	M.S. Matrandha	Yes	Yes	Yes	Coal
	11.	Girls SMSsrinagar	Yes	Yes	Yes	Coal
Gamrihiya	12.	New P.S. Gandhi Nagar	Yes	Yes	Yes	MDM Closed
	13.	Upgraded M.S.Ekparha	Yes	Yes	Yes	Coal
	14.	Devnarayan M.S. Tola	Yes	Yes	Yes	MDM Closed
	15.	Upgraded M.S. Tola	Yes	Yes	Yes	Coal
	16.	Upgraded M.S Auradi	Yes	Yes	Yes	Firewood
	17.	Lachmi M.S. Jiwaspur	Yes	Yes	Yes	Firewood
	18.	New P.S Daha Mushari	Yes	Yes	Yes	Firewood
	19.	Upgraded M.S.Haridwar	Yes	Yes	Yes	MDM Closed
	20.	New P.S. Paswan Mehta Tola Gamfiariya	Yes	Yes	Yes	MDM Closed
	21.	M.S. Jagbari	Yes	Yes	Yes	Firewood
	22.	M.S.Suryaganj	Yes	Yes	Yes	Firewood
	23.	Upgraded M.S. Premlal Tola Gamhariya	Yes	Yes	Yes	Firewood
	24.	M.S. Gamheriya	Yes	Yes	Yes	Firewood
	25.	M.S. Bhelwa	Yes	Yes	Yes	Firewood
	26.	Bhikha M.S. Parwaha	Yes	Yes	No	Firewood
Singheshwar	27.	M.S. Bhawanipur	Yes	Yes	No	Firewood
	28.	Upgraded M.S. Singhaeshwar	Yes	Yes	No	Firewood
	29.	M.S. Singheshwar	Yes	Yes	No	Firewood
	30.	M.S. Lahra	Yes	Yes	Yes	Firewood
	31.	Upgraded M.S. Sotokhar	Yes	Yes	Yes	Firewood
Shankarpur	32.	M.S. Sanbarsha	Yes	Yes	Yes	Firewood
	33.	Upgraded M.S. Kolhua East	Yes	Yes	Yes	Firewood
	34.	P.S. Sonbarsha	Yes	Yes	Yes	Firewood
	35.	New P.S. Parerwa	Yes	Yes	Yes	Firewood
	36.	M.S. Madhaili Bazar	Yes	Yes	Yes	Firewood
	37.	M.S. Shankarpur	Yes	Yes	Yes	Firewood
	38.	M.S.Bagabibhani	Yes	Yes	Yes	Firewood
	39.	M.S. Gaurtaha	Yes	Yes	Yes	Firewood
Kumarkhurd	40.	M.S. Tegraha West	Yes	Yes	Yes	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 meal in orderly manner (YES/NO)	Conservations of Water (YES/NO)	Cooking process and storage of fuel safe (YES/NO)
Madhepura	1.	Abhyas M.S. Madhepura	MDM Closed	Not Observed	Not Observed	Not Observed
	2.	Shamti Adarsh M.S. Madhepura	Yes	Yes	Yes	Yes
	3.	Urdu P.S. Laheri Tola	MDM Closed	Not Observed	Not Observed	Not Observed
	4.	Urdu P.S Ward No-3 Madhepura	MDM Closed	Not Observed	Not Observed	Not Observed
	5.	Urdu M.S. Madhepura	MDM Closed	Not Observed	Not Observed	Not Observed
	6.	Surendra M.S. Madhepura	MDM Closed	Not Observed	Not Observed	Not Observed
Ghailad	7.	New P.S Enarwa, Harijan Tola	Yes	Yes	Yes	Yes
	8.	Sri Durga M.S. Ghalad	Yes	Yes	Yes	Yes
	9.	M.S. Baluaha	Yes	Yes	Yes	Yes
	10.	M.S. Matrandha	Yes	Yes	Yes	Yes
	11.	Girls SMSsrinagar	Yes	Yes	Yes	Yes
Gamrihiya	12.	New P.S. Gandhi Nagar	MDM Closed	Not Observed	Not Observed	Not Observed
	13.	Upgraded M.S.Ekparha	Yes	Yes	Yes	Yes
	14.	Devnarayan M.S. Tola	MDM Closed	Not Observed	Not Observed	Not Observed
	15.	Upgraded M.S. Tola	Yes	Yes	Yes	Yes
	16.	Upgraded M.S Auradi	Yes	Yes	Yes	Yes
	17.	Lachmi M.S. Jiwaspur	Yes	Yes	Yes	Yes
	18.	New P.S Daha Mushari	Yes	Yes	Yes	Yes
	19.	Upgraded M.S.Haridwar	MDM Closed	Not Observed	Not Observed	Not Observed
	20.	New P.S. Paswan Mehta Tola Gamfiariya	MDM Closed	Not Observed	Not Observed	Not Observed
	21.	M.S. Jagbari	Yes	Yes	Yes	Yes
	22.	M.S.Suryaganj	Yes	Yes	Yes	Yes
	23.	Upgraded M.S. Premlal Tola Gamhariya	Yes	Yes	Yes	Yes
	24.	M.S. Gamheriya	Yes	Yes	Yes	Yes
	25.	M.S. Bhelwa	Yes	Yes	Yes	Yes
26.	Bhikha M.S. Parwaha	Yes	Yes	Yes	Yes	
Singheshwar	27.	M.S. Bhawanipur	Yes	Yes	Yes	Yes
	28.	Upgraded M.S. Singhaeshwar	Yes	Yes	Yes	Yes
	29.	M.S. Singheshwar	Yes	Yes	Yes	Yes
	30.	M.S. Lahra	Yes	Yes	Yes	Yes
	31.	Upgraded M.S. Sotokhar	Yes	Yes	Yes	Yes
Shankarpur	32.	M.S. Sanbarsha	Yes	Yes	Yes	Yes
	33.	Upgraded M.S. Kolhua East	Yes	Yes	Yes	Yes
	34.	P.S. Sonbarsha	Yes	Yes	Yes	Yes
	35.	New P.S. Parerwa	Yes	Yes	Yes	Yes
	36.	M.S. Madhaili Bazar	Yes	Yes	Yes	Yes
	37.	M.S. Shankarpur	Yes	Yes	Yes	Yes
	38.	M.S.Bagabibhani	Yes	Yes	Yes	Yes
	39.	M.S. Gaurtaha	Yes	Yes	Yes	Yes
Kumarkhurd	40.	M.S. Tegraha West	Yes	Yes	Yes	Yes

Annexure-1
Block-wise List of Schools Visited in Madheura District with DISE Code

Name of Block	Sl. No.	Name of School	DISE Code
Madhepura	1	Abhyas M.S. Madhepura	10111203401
	2	Shamti Adarsh M.S. Madhepura	1011202415
	3	Urdu P.S. Laheri Tola	1011203427
	4	Urdu P.S Ward No-3 Madhepura	10111203407
	5	Urdu M.S. Madhepura	10111203414
	6	Surendra M.S. Madhepura	10111203416
Ghailad	7	New P.S Enarwa, Harijan Tola	10110901901
	8	Sri Durga M.S. Ghalad	1011090702
	9	M.S. Baluaha	10110900305
	10	M.S. Matrandha	10110900301
	11	Girls SMSsrinagar	10110900202
Gamrihiya	12	New P.S. Gandhi Nagar	10110600306
	13	Upgraded M.S.Ekparha	10110600203
	14	Devnarayan M.S. Tola	10110600502
	15	Upgraded M.S. Tola	10110600503
	16	Upgraded M.S Auradi	10110600301
	17	Lachmi M.S. Jiwaspur	10110601101
	18	New P.S Daha Mushari	10110600109
	19	Upgraded M.S.Haridwar	10110600204
	20	New P.S. Paswan Mehta Tola Gamfiariya	10110600
	21	M.S. Jagbari	10110600601
	22	M.S.Suryaganj	10110600202
	23	Upgraded M.S. Premlal Tola Gamhariya	10110600203
	24	M.S. Gamheriya	101106100201
	25	M.S. Bhelwa	101106101
	26	Bhikha M.S. Parwaha	10110600701
Singheshwar	27	M.S. Bhawanipur	10110701803
	28	Upgraded M.S. Singhaeshwar	10110701701
	29	M.S. Singheshwar	10110762301
	30	M.S. Lahra	10110700102
	31	Upgraded M.S. Sotokhar	10110700107
Shankarpur	32	M.S. Sanbarsha	10110100702
	33	Upgraded M.S. Kolhua East	10110100604
	34	P.S. Sonbarsha	10110100701
	35	New P.S. Parerwa	10110101403
	36	M.S. Madhaili Bazar	10110101708
	37	M.S. Shankarpur	10110100703
	38	M.S.Bagabibhani	10110100504
	39	M.S. Gaurtaha	10110100602
Kumarkhurd	40	M.S. Tegraha West	10111102317

4. District Level 1st Half Yearly Monitoring Report of Supaul District.

(A) Mid-Day Meal Scheme: Supaul District

3.1	Name of the District	Supaul
3.2	Date of visit of the District/EGS/Schools	22.03.2015 to 31.03.2015
3.3	Total No. of Sampled Schools Visited	40

3. At school level

Sl. No.	
1.	<p><u>Availability of foodgrains</u></p> <p>i. Whether buffer stock of foodgrains for one month is available at the school? The buffer stock of foodgrains for one month's requirement was maintained in all 40 sampled schools. Schools wise break-up may be seen in the Table No.- 1</p> <p>ii. Whether foodgrains is delivered in school in time by the lifting agency? Foodgrains were delivered in all 40 sampled schools in time by the lifting agency. Schools wise break-up may be seen in the Table No.- 1</p> <p>iii. If lifting agency is not delivering the foodgrains at school how the foodgrains is transported up to school level? The Head Master of all 40 sampled schools reported to MI member that the foodgrains in all 40 sampled schools were getting foodgrains in time by the lifting agency. Schools wise break-up may be seen in the Table No.- 1</p> <p>iv. Whether the foodgrains is of FAQ of Grade A quality? The qualities of foodgrains were found good in 20 (50%) sampled schools and average in 20 (50%) sampled schools . Schools wise break-up may be seen in the Table No.- 1</p> <p>v. Whether foodgrains is released to school after adjusting the unspent balance of the previous month? Foodgrains were released after the adjustment of unspent balance of previous month in all 40 sampled school. Schools wise break-up may be seen in the Table No.- 1&4</p>
2.	<p><u>Timely release of funds</u></p> <p>(i) Whether State is releasing funds to District / block / school on regular basis in advance? If not, Largely, it was releasing on regular basis in advance.</p> <p>a. Period of delay in releasing funds by State to district. In all 40 sampled schools timely release of funds from state to district online transfer of fund The transfer of fund was mode by online transfer process.</p> <p>b. Period of delay in releasing funds by District to block / schools. Not Applicable</p> <p>c. Period of delay in releasing funds by block to schools. Not Applicable</p>

	(ii) Any other observations. --
3.	<u>Availability of Cooking Cost</u>
	(i) Whether school / implementing agency has receiving cooking cost in advance regularly?
	In all 40 sampled schools of Supaul district were receiving cooking cost in advance regularly in Supaul district Schools wise break-up may be seen in the Table No.-2
	(ii) Period of delay, if any, in receipt of cooking cost.
	Not Applicable .
	(iii) In case of non-receipt of cooking cost how the meal is served?
	In case of non-payment cook on time. MDM was discontinued.
	(iv) Mode of payment of cooking cost (Cash / cheque / e-transfer)?
	In all 40 sampled schools the H.M. reported to MI members, the payment of cooking cost for MDM through banking channel in Supaul district. Schools wise break-up may be seen in the Table No.- 2
4.	<u>Availability of Cook-cum-helpers</u>
	(i) Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO /Contractor)?
	SMC engaged cook cum helpers in all 40 sampled schools in Supaul district. Schools wise break-up may be seen in the Table No.- 3
	(ii) If cook-cum-helper is not engaged who cooks and serves the meal?
	Not applicable
	(iii) Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms?
	Cook cum helpers were found engaged as per State Government norms in 22 (55%) sampled schools and 18 (45%) sampled schools were not found engaged as per State Government norms in Supaul district. Schools wise break-up may be seen in the Table No.- 3
	(iv) Honorarium paid to cooks cum helpers.
	The H.M. of all 40 sampled schools reported to MI members, the honorarium of Rs. 1000/- per month was paid to cooks cum helpers in the Supaul district. Schools wise break-up may be seen in the Table No.- 3
	(v) Mode of payment to cook-cum-helpers?
	Payment to cook cum helpers in all 40 sampled schools through cheque in Supaul district. Schools wise break-up may be seen in the Table No.- 3
	(vi) Are the remuneration paid to cooks cum helpers regularly?
	Cook-cum-helpers engaged in all 40 sampled schools were getting their remuneration regularly. Supaul district. Schools wise break-up may be seen in the Table No.- 3
	(vii) Social Composition of cooks cum helpers? (SC/ST/OBC/Minority)
	Cooks-cum-helpers engaged in all 40 sampled schools constitute a mixed social composition. It is as follows: SC with 34.6%, OBC with 58%, Minority with 7.4%, Supaul district. Schools wise break-up may be seen in the Table No.- 3
	(viii) Is there any training module for cook-cum-helpers?
	The training module for cook-cum-helpers are available in 17 (42.5%) sampled schools and it was not available in 23 (57.5%) sampled schools.
	(ix) Whether training has been provided to cook-cum-helpers?
	Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene.in 17 (42.5%) schools out of 40 sampled schools.

	(x) In case the meal is prepared and transported by the Centralized kitchen / NGO, whether cook-cum-helpers have been engaged to serve the meal to the children at school level.
	Not applicable.
	(xi) Whether health check-up of cook-cum-helpers has been done?
	Health check-up of cook-cum-helpers was not done in 16 (40%) sampled schools and not done in 24(60%) sampled schools in Supaul district.
5.	<u>Regularity in Serving Meal</u>
	Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?
	In Supaul district on the day of visit it was found in all 40 sampled schools are serving hot cooked meals daily in MDM to the students of all classes In all 40 sampled schools MDM was prepared and served by SMC.
	Schools wise break-up may be seen in the Table No.- 4
6.	<u>Quality &Quantity of Meal</u>
	Feedback from children on
	(i) Quality of meal
	<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 hot and largely 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. ➤ It was satisfactory as per the feedback received from the children in fair/good 29 (72.5%) sampled schools. ➤ It was satisfactory as per the feedback received from the children in average 11 (27.5%) sampled schools.
	Schools wise break-up may be seen in the Table No.- 5
	(ii) Quantity of meal
	<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 largely satisfied with it. ➤ In all 40 sampled schools, the quantity of meal was found sufficient as per the feedback received from the children .
	Schools wise break-up may be seen in the Table No.- 5
	(iii) Quantity of pulses used in the meal per child.
	Sufficient quantity as per the feedback received from the children in all 40 sampled schools in Supaul district. (I.e. 20 gram pulse for each child of P.S students and 30 gram pluses for each child of UPS students.)
	(iv) Quantity of green leafy vegetables used in the meal per child.
	Served green vegetables were used generally in all 40 sampled schools in Supaul district. (i.e. 50gm green vegetable for each child of P.S. and 75gm green vegetables for each child of UPS students.)
	(v) Whether double fortified salt is used?
	Double fortified salt is used in all schools out of 40 sampled schools.
	(vi) Acceptance of the meal amongst the children.
	Majority of students accepted and consumed MDM in all 40 sampled schools.
	(vii) Method / Standard gadgets / equipment for measuring the quantity of food to be cooked and served.
	Some weighing tools are used by schools and it was available in all 40 sampled schools in Supaul district.
	{Please give reasons and suggestions to improve, if children were not happy.}
	Reactions noted students:
	<ul style="list-style-type: none"> ➤ Food quality needs to the improved ➤ On occasions cooked food is nil properly kept in clean utensils ➤ Students do not always get proper sitting materials like tat-Patti, etc.

	<p>Suggestions given by students for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Better quality of rice may be provided. ➤ Better quality of pulse and green vegetables with proper quantity may be served schools. ➤ Fruits / Salad should be included in the MDM. ➤ Adequate utensils and plates should be available in all schools for providing MDM. ➤ Community participation should be strengthened. <p>Suggestions given by teachers for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Separate staff should be appointed to look after MDM in the school. ➤ Good quality kitchen where should be provided. <p>Suggestions given by parents and community people for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ More vigilance should be introduced in checking the preparation of MDM at schools. ➤ 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. ➤ The quality of food can be further improved. <p>Suggestion given MI for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ 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 of MDM food items should be further increased looking at increasing prices. ➤ Separate trained staff should be provided to the schools for cooking the food. ➤ Much better quality utensils should be provided. ➤ 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. ➤ The remuneration of cooks should be increased quite reasonably so that cooks could prepare better food.
7.	<p><u>Variety of Menu</u></p> <p>(i) 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.</p> <p>(ii) Whether weekly menu is displayed at a prominent place noticeable to community, Its weekly menu was displayed in all 40 sampled schools at a prominent place noticeable to community. Schools wise break-up may be seen in the Table No.- 6</p> <p>(iii) Is the menu being followed uniformly? In all sampled schools is serving variety of food where it is being serve. The food items in uniformly followed 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 Supaul district. . Schools wise break-up may be seen in the Table No.- 6</p> <p>(iv) Whether menu includes locally available ingredients? The Menu includes locally available ingredients in all 40 sampled schools.</p> <p>(v) Whether menu provides required nutritional and calorific value per child? As per MI observation, it was found that the MDM served was by and large composed of required nutritional and calorific value.</p>
8	<p>(i) Display of Information under Right to Education Act, 2009 at the school level at prominent place</p> <p>(a) Quantity and date of foodgrains received Displayed in all 40 sampled schools.</p> <p>(b) Balance quantity of foodgrains utilized during the month. In all 40 sampled schools HM reported to MI members the balance quantity of foodgrans utilized during the month.</p>

	(c) Other ingredients purchased, utilized														
	Other ingredients were purchased and utilized in all 40 sampled schools.														
	(e) Number of children given MDM														
	11,309 no. of children were given MDM on the day of the visit in Supaul district. . Schools wise break-up may be seen in the Table No.- 7														
	(f) Daily menu														
	<table border="1"> <thead> <tr> <th colspan="2">Daily Menu</th> </tr> </thead> <tbody> <tr> <td>Monday</td> <td>Rice, Mixed Pulse and green vegetable.</td> </tr> <tr> <td>Tuesday</td> <td>Jira Rice, Nutrila potato vegetable</td> </tr> <tr> <td>Wednesday</td> <td>Green vegetable mixed khichari – chokhaa</td> </tr> <tr> <td>Thursday</td> <td>Rice, mixed pulse, green vegetable.</td> </tr> <tr> <td>Friday</td> <td>Pulao, white chana/red chana chholla</td> </tr> <tr> <td>Saturday</td> <td>Green vegetable mixed khichari – chokha</td> </tr> </tbody> </table>	Daily Menu		Monday	Rice, Mixed Pulse and green vegetable.	Tuesday	Jira Rice, Nutrila potato vegetable	Wednesday	Green vegetable mixed khichari – chokhaa	Thursday	Rice, mixed pulse, green vegetable.	Friday	Pulao, white chana/red chana chholla	Saturday	Green vegetable mixed khichari – chokha
Daily Menu															
Monday	Rice, Mixed Pulse and green vegetable.														
Tuesday	Jira Rice, Nutrila potato vegetable														
Wednesday	Green vegetable mixed khichari – chokhaa														
Thursday	Rice, mixed pulse, green vegetable.														
Friday	Pulao, white chana/red chana chholla														
Saturday	Green vegetable mixed khichari – chokha														
	(ii) Display of MDM logo at prominent place preferably outside wall of the school.														
	MDM logo was not found placed prominently in any of the 40 sampled schools.														
8.	<p><u>Trend</u></p> <p>Extent of variation (As per school records vis-à-vis Actual on the day of visit).</p> <table border="1"> <tbody> <tr> <td>(i) Enrolment</td> <td>19,682</td> </tr> <tr> <td>(ii) No. of children present on the day of the visit.</td> <td>11,309</td> </tr> <tr> <td>(iii) No. of children availing MDM as per MDM Register.</td> <td>11,309</td> </tr> <tr> <td>(iv) No. of children actually availing MDM on the day of visit as per head count.</td> <td>11,309</td> </tr> </tbody> </table> <p>The above table reveals that-</p> <ul style="list-style-type: none"> • In the given 40 sampled schools the total number of students enrolled was found to be 19,682. • Out of the total number of students enrolled in the 40 sampled schools, 11,309 students were found to be present on the day of visit of monitoring team which comes to 57.4% of students attending the class on the day of visit of the monitoring team. • On the date of visit of MI team/members out of the total number of students enrolled, 11,309 students were found to be taking MDM which comes to 57.4% of the total enrolled students taking MDM on the given date in the Supaul district. • Food served was average quality. <p>Suggestion Importance 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.- 7</p>	(i) Enrolment	19,682	(ii) No. of children present on the day of the visit.	11,309	(iii) No. of children availing MDM as per MDM Register.	11,309	(iv) No. of children actually availing MDM on the day of visit as per head count.	11,309						
(i) Enrolment	19,682														
(ii) No. of children present on the day of the visit.	11,309														
(iii) No. of children availing MDM as per MDM Register.	11,309														
(iv) No. of children actually availing MDM on the day of visit as per head count.	11,309														
10.	<p><u>Social Equity</u></p> <p>(i) What is the system of serving and seating arrangements for eating? All students were encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.</p> <p>(ii) Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements? There was no caste/gender/ community based discrimination seen during the serving of the mid-day-meal to the students in sampled schools in Kishanganj district. All children were treated equally irrespective of caste, gender and community.</p> <p>(iii) The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit. No any discrimination was found in any of the all 40 sampled schools visited.</p> <p>(iv) If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school. Not applicable School wise break-up may be seen in the Table No.- 8</p>														

11.	<u>Convergence With Other Schemes</u>
	1. SarvaShikshaAbhiyan
	Sarva Shiksha Abhiyan programme is being implemented in all 40 sampled schools.
	2. School Health Programme
	School health Programme is being implemented in all (40) sampled Schools.
	(i) Is there school Health Card maintained for each child?
	The School Health Cards was available/maintained for each child in all 40 sampled Schools.
	(ii) What is the frequency of health check-up?
	Health check-up of school students was done only 1 time Yearly in all 40 sampled schools in Supaul district.
	(iii) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?
	Micronutrients(Iron, Folic acid and Vitamin – A dosage which are necessary for improving the health and proper growth of the children was not in any sampled schools of Supaul district. whereas de-worming medicine was given to the children only 1 time in all 40 sampled schools.
	(iv) Who administers these medicines and at what frequency?
	The medical officer of primary health centre of concerned block administers this medicine it was yearly distributed in different schools of concerned block as reported by H.M, teachers, Parents and community people coverage area of schools. Schools wise break-up may be seen in the Table No.- 9
	(v) Whether height and weight record of the children is being indicated in the school health card.
	The height and weight record of the children in the health card maintained in 13 (32.5%) sampled schools for all the students. It was not maintained in 27 (67.5%) sampled schools in Supaul district. .
	(vi) Whether any referral during the period of monitoring.
	No any case during the period of monitoring in all 40 sampled schools in Supaul district.
	(vii) Instances of medical emergency during the period of monitoring.
	No, it did not happen in all 40 sampled schools.
	(viii) Availability of the first aid medical kit in the schools.
It was found in 22 (55%) sampled schools and it was not found in 18 (45%) sampled schools.	
(ix) Dental and eye check-up included in the screening.	
HM reported to MI members the dental and eye check-up include in the screening was done in 14 (35%) sampled schools and it was not done in 26 (65%) sampled schools.	
(x) Distribution of spectacles to children suffering from refractive error.	
Distributes of spectacles to children was not done in 6 (15%) sampled schools and was not done in 34 (85%) sampled schools.	
2. Drinking Water and Sanitation Programme	
1. Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme.	
In all 40 sampled schools HM reported that convergence with drinking water and sanitation programme.	
3. MPLAD / MLA Scheme	
It was found in 3 (7.5%) sampled schools out of 40 sampled schools benefitted from MPLAD/ MLA scheme.	
4. Any Other Department / Scheme.	
Not Applicable.	
12.	<u>Infrastructure</u>
	1. Kitchen-cum-Store
	(a) Is a pucca kitchen shed-cum-store
	(i) Constructed and in use
The pucca kitchen –cum- store were used in all 40 sampled schools in Supaul district. .	

(ii) Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others	It was constructed under SSA/scheme in all 40 sampled schools.
(iii) Constructed but not in use (Reasons for not using)	Not Applicable
(iv) Under construction	Not Applicable.
(v) Sanctioned, but construction not started	Not Applicable
(vi) Not sanctioned	Not Applicable
(b) In case the pucca kitchen-cum-store is not available, where is the food being cooked and where the foodgrains /other ingredients are being stored?	Not Applicable
(c) Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms.	In all 40 sampled schools it was by and large in hygienic condition. Kitchen was also properly ventilated.
(d) Whether MDM is being cooked by using firewood or LPG based cooking?	In 37 (92.5%) sampled schools was used of LPG and 1 (2.5%) sampled schools used was firewood and 2 (5%) sampled school was used of coal in Supaul district.
(e) Whether on any day there was interruption due to non-availability of firewood or LPG?	Interruption was not found by MI in any of the 40 sampled schools. Schools wise break-up may be seen in the Table No.- 10
<u>2. Kitchen Devices</u>	
(i) Whether cooking utensils are available in the school?	In all 40 sampled schools cooking utensils were available in the Supaul district. .
(ii) Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others.	MME fund of funding for cooking and serving utensils in all 40 sampled schools.
(iii) Whether eating plates etc are available in the school?	Eating plates are sufficient/ adequate number in all 40 sampled schools. Schools wise break-up may be seen in the Table No.- 11
(iv) Source of funding for eating plates - MME / Community contribution / others?	Funding for eating plates from MME in all 40 sampled schools.
<u>3. Availability of storage bins</u>	
(i) Whether storage bins are available for foodgrains? If yes, what is the source of their procurement?	Storage bins are available for foodgrains in 18 (45%) sampled schools and have been procured from BRC and 22 (55%) sampled schools storage bins were not available in the schools.
4. Toilets in the school	
(i) Is separate toilet for the boys and girls are available?	In 19 (47.5%) sampled schools separate toilet for boys and girls whereas in 19 (52.5%) sampled schools do not have separate toilets for boy and girls.
(ii) Are toilets usable?	It was found in usable condition in 19 (47.5%) schools out of 40 sampled schools in Supaul district.
5. Availability of potable water	
(i) Is Tap water / tube well / hand pump / Well / Jet pump available?	It was available in all 40 sampled schools in Supaul district. Schools wise break-up may be seen in the Table No.- 11
(ii) Any other source	Not Applicable.

	<p>6. Availability of fire extinguishers It was found in 21 (52.5%) sampled schools. In rest of the schools it was not available.</p> <p><u>IT infrastructure available @ School level</u></p> <p>(a) Number of computers available in the school (if any). It was found in 10 computer in 3 (7.5%) sampled schools visited in Supaul district.</p> <p>(b) Availability of internet connection (If any). Internet connection was not found in any of sample schools.</p> <p>(c) Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any) It was not found in any of the 40 sampled schools.</p>
13.	<p><u>Safety & Hygiene:</u></p> <p>(i) General Impression of the environment, Safety and hygiene: Safety and hygiene are largely taken care of in all 40 sampled schools in Supaul district.</p> <p>(ii) Are children encouraged to wash hands before and after eating In all 40 sampled schools children were observed washing their hands before and after eating MDM .</p> <p>(iii) Do the children take meals in an orderly manner? In all 40 sampled schools children's were observed taking meal in an orderly manner.</p> <p>(iv) Conservation of water? In all 40 sampled schools it was found to be properly maintained.</p> <p>(v) Is the cooking process and storage of fuel safe, not posing any fire hazard? In all 40 sampled schools were found cooking process & storage of fuel safe not posing and fire hazard</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 12</p>
14.	<p><u>Community Participation</u></p> <p>(i) Extent of participation by Parents / SMC / VEC / Panchayats / Urban bodies in daily supervision and monitoring. Participation of parents/SMC/VSS members in daily supervision and monitoring were found in all 40 sampled schools.</p> <p>(ii) Is any roster of community members being maintained for supervision of the MDM? In all 40 sampled schools, it was maintained.</p> <p>(iii) Is there any social audit mechanism in the school? It was found in all 40 sampled schools.</p> <p>(iv) Number of meetings of SMC held during the monitoring period. No any meeting of SMC held during the monitoring period in all 40 sampled schools.</p> <p>(v) In how many of these meetings issues related to MDM were discussed? -----</p>
15.	<p><u>Inspection & Supervision</u></p> <p>(i) Is there any Inspection Register available at school level? In 26 (65%) sampled schools inspection Registers were available at the school and 14 (35%) sampled schools it was not available.</p> <p>(ii) Whether school has received any funds under MME component? In all 40 sampled schools it was found to have been received fund under MME component.</p> <p>(iii) Whether State / District / Block level officers / officials inspecting the MDM Scheme? It some point of time District / Block level other officers inspected in all 40 sampled schools</p> <p>(iv) The frequency of such inspections? In Supaul district. frequency of such inspections was observed to be poor in all 40 sampled schools. MDM programme was not frequently inspected by the state/district/block/level officer/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>

16.	<u>Impact</u>
	(i) Has the mid day meal improved the enrollment, attendance, retention of children in school?
	In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural area. Comparatively of 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 schools for education. The nutritional status of the children especially weaker section children seem to have been favourably positive.
	(ii) Whether mid day meal has helped in improvement of the social harmony?
	Yes, to a reasonably extent.
	(iii) Whether mid day meal has helped in improvement of the nutritional status of the children?
	No clear measurement is possible in the schools visit. But, given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children.
(iv) Is there any other incidental benefit due to serving of meal in schools?	
The MDM has attracted the weaker section parents to send their children to school for education. Poor women get part time employment for preparing and serving MDM in the nearest school. The dropout rate of children from schools in also decreasing with the help of this programme.	
17	<u>Grievance Redressal Mechanism</u>
	(i) Is any grievance redressal mechanism in the district for MDMS?
	Yes
	(ii) Whether the district / block / school having any toll free number?
	Toll free No: 1800-345-6208

Table:-1
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 weigh (Yes/ No)	Food grain delivered at the school (Yes / No)	Quality of food grain (FAQ) (Good/Average/Poor)
Supaul	1	Upgraded M.S. Amhauatar Supaul	Yes	Yes	Yes	Yes	Good
	2	M.S. Amhachaudhra Anchal Supaul	Yes	Yes	Yes	Yes	Good
	3	P.S. jeevachappar Balak Supaul	Yes	Yes	Yes	Yes	Good
	4	P.S. Milpatti ward No-09	Yes	Yes	Yes	Yes	Good
	5	Navajan Adarsh M.S. Nirmla	Yes	Yes	Yes	Yes	Good
	6	Urdu' M.S. Supaul	Yes	Yes	Yes	Yes	Good
	7	Upgraded M.S. Marwaree	Yes	Yes	Yes	Yes	Good
	8	Urdu' P.S. Chakala Nirmal Supaul	Yes	Yes	Yes	Yes	Good
	9	M.S. Bhelahi Supaul	Yes	Yes	Yes	Yes	Good
	10	Upgraded M.S. Kharail Punarvas	Yes	Yes	Yes	Yes	Good
	11	Aadrash M.S. Supaul	Yes	Yes	Yes	Yes	Average
	12	P.S. Nayanagar ward No-09	Yes	Yes	Yes	Yes	Average
	13	Dr. L.S.P,S Dakhighat	Yes	Yes	Yes	Yes	Average
	14	Upgraded M.S. Laukah	Yes	Yes	Yes	Yes	Average
	15	M.S. Badhangaya	Yes	Yes	Yes	Yes	Average
	16	Samjul Urdu' M.S. Mashjeed Tola	Yes	Yes	Yes	Yes	Average
	17	Upgraded M.S. Tumha	Yes	Yes	Yes	Yes	Average
Thirbeniganj	18	M.S. Daprakha	Yes	Yes	Yes	Yes	Average
	19	P.S. Karanpatti	Yes	Yes	Yes	Yes	Average
	20	P.S. Maheshua	Yes	Yes	Yes	Yes	Average
	21	M.S. Bansbari South	Yes	Yes	Yes	Yes	Average
	22	M.S. Macha	Yes	Yes	Yes	Yes	Average
	23	Upgraded M.S. Saripur Bishanpur	Yes	Yes	Yes	Yes	Good
	24	Aanchal M.S. Maheshuaa	Yes	Yes	Yes	Yes	Good
	25	Upgraded M.S. Jadia	Yes	Yes	Yes	Yes	Good
	26	Upgraded M.S. Kusha	Yes	Yes	Yes	Yes	Good
Pipra	27	Upgraded M.S. Mahichanda Nirmala	Yes	Yes	Yes	Yes	Average
	28	M.S. Pthara	Yes	Yes	Yes	Yes	Average
	29	Bambhola Adarsh M.S. Bakhda	Yes	Yes	Yes	Yes	Average
	30	P.S. Korpalli	Yes	Yes	Yes	Yes	Average
	31	M.S. Kattaiya Goth	Yes	Yes	Yes	Yes	Average
Radhepur	32	M.S. Kajain	Yes	Yes	Yes	Yes	Average
	33	Upgraded M.S. Gidlli Hindi	Yes	Yes	Yes	Yes	Average
	34	M.S. Radhepur	Yes	Yes	Yes	Yes	Average
Pratapganj	35	Upgraded M.S. Suriyari	Yes	Yes	Yes	Yes	Good
	36	Upgraded M.S. Bahawanipur	Yes	Yes	Yes	Yes	Good
	37	Urdu' M.S. Suryapur	Yes	Yes	Yes	Yes	Good
Chatawrpur	38	P.S. Mahamadaganj	Yes	Yes	Yes	Yes	Good
	39	M.S. Jiwachpur	Yes	Yes	Yes	Yes	Good
Chatapur	40	P.S. Bhagawtpur	Yes	Yes	Yes	Yes	Qq1' Good

Table:-2
School-wise Status of Availability 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 mode of payment
Supaul	1	Upgraded M.S. Amhauttar Supaul	Yes	MDM Discontinued	Through Banking Channel
	2	M.S. Amhachaudhra Anchal Supaul	Yes	MDM Discontinued	Through Banking Channel
	3	P.S. jeevachappar Balak Supaul	Yes	MDM Discontinued	Through Banking Channel
	4	P.S. Milpatti ward No-09	Yes	MDM Discontinued	Through Banking Channel
	5	Navajan Adarsh M.S. Nirmla	Yes	MDM Discontinued	Through Banking Channel
	6	Urdu' M.S. Supaul	Yes	MDM Discontinued	Through Banking Channel
	7	Upgraded M.S. Marwaree	Yes	MDM Discontinued	Through Banking Channel
	8	Urdu' P.S. Chakala Nirmal Supaul	Yes	MDM Discontinued	Through Banking Channel
	9	M.S. Bhelahi Supaul	Yes	MDM Discontinued	Through Banking Channel
	10	Upgraded M.S Kharail Punarvas	Yes	MDM Discontinued	Through Banking Channel
	11	Aadrash M.S. Supaul	Yes	MDM Discontinued	Through Banking Channel
	12	P.S. Nayanagar ward No-09	Yes	MDM Discontinued	Through Banking Channel
	13	Dr. L.S.P,S Dakhighat	Yes	MDM Discontinued	Through Banking Channel
	14	Upgraded M.S Laukah	Yes	MDM Discontinued	Through Banking Channel
	15	M.S. Badhangaya	Yes	MDM Discontinued	Through Banking Channel
	16	Samjul Urdu' M.S. Mashjeed Tola	Yes	MDM Discontinued	Through Banking Channel
	17	Upgraded M.S Tumha	Yes	MDM Discontinued	Through Banking Channel
Thirbeniganj	18	M.S. Daprakha	Yes	MDM Discontinued	Through Banking Channel
	19	P.S. Karanpatti	Yes	MDM Discontinued	Through Banking Channel
	20	P.S. Maheshua	Yes	MDM Discontinued	Through Banking Channel
	21	M.S. Bansbari South	Yes	MDM Discontinued	Through Banking Channel
	22	M.S. Macha	Yes	MDM Discontinued	Through Banking Channel
	23	Upgraded M.S Saripur Bishanpur	Yes	MDM Discontinued	Through Banking Channel
	24	Aanchal M.S Maheshuaa	Yes	MDM Discontinued	Through Banking Channel
	25	Upgraded M.S. Jadia	Yes	MDM Discontinued	Through Banking Channel
	26	Upgraded M.S. Kusha	Yes	MDM Discontinued	Through Banking Channel
Pipra	27	Upgraded M.S Mahichanda Nirmala	Yes	MDM Discontinued	Through Banking Channel
	28	M.S. Pthara	Yes	MDM Discontinued	Through Banking Channel
	29	Bambhola Adarsh M.S. Bakhda	Yes	MDM Discontinued	Through Banking Channel
	30	P.S. Korpalli	Yes	MDM Discontinued	Through Banking Channel
	31	M.S. Kattaiya Goth	Yes	MDM Discontinued	Through Banking Channel
Radhepur	32	M.S. Kajain	Yes	MDM Discontinued	Through Banking Channel
	33	Upgraded M.S Gidlli Hindi	Yes	MDM Discontinued	Through Banking Channel
	34	M.S. Radhepur	Yes	MDM Discontinued	Through Banking Channel
Pratapganj	35	Upgraded M.S Suriyari	Yes	MDM Discontinued	Through Banking Channel
	36	Upgraded M.S Bahawanipur	Yes	MDM Discontinued	Through Banking Channel
	37	Urdu' M.S. Suryapur	Yes	MDM Discontinued	Through Banking Channel
Chatawrpur	38	P.S. Mahamadaganj	Yes	MDM Discontinued	Through Banking Channel
	39	M.S. Jiwachpur	Yes	MDM Discontinued	Through Banking Channel
Chatapur	40	P.S. Bhagawtpur	Yes	MDM Discontinued	Through Banking Channel

Table:-3
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 paid to 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
Supaul	1	Upgraded M.S. Amhauatar Supaul	SMC	Yes	1000	Cheque	Yes	-	--	5	--	--
	2	M.S. Amhachaudhra Anchal Supaul	SMC	Yes	1000	Cheque	Yes	-	--	2	--	--
	3	P.S. jeevachappar Balak Supaul	SMC	Yes	1000	Cheque	Yes	-	--	4	--	--
	4	P.S. Milpatti ward No-09	SMC	Yes	1000	Online	Yes	-	--	1	--	--
	5	Navajan Adarsh M.S. Nirmla	SMC	No	1000	Online	Yes	4	--	2	--	--
	6	Urdu' M.S. Supaul	SMC	No	1000	Cheque	Yes	-	--		6	--
	7	Upgraded M.S. Marwaree	SMC	Yes	1000	Cheque	Yes	-	--	3	--	--
	8	Urdu' P.S. Chakala Nirmal Supaul	SMC	Yes	1000	Cheque	Yes	-	--	--	2	--
	9	M.S. Bhelahi Supaul	SMC	No	1000	Cheque	Yes	3	--	1	--	--
	10	Upgraded M.S Kharail Punarvas	SMC	No	1000	Cheque	Yes	2	--	1	--	--
	11	Aadrash M.S. Supaul	SMC	No	1000	Cheque	Yes	1	--	4	--	--
	12	P.S. Nayanagar ward No-09	SMC	No	1000	Cheque	Yes	-	--	2	--	--
	13	Dr. L.S.P,S Dakhighat	SMC	Yes	1000	Online	Yes	1	--	--	--	--
	14	Upgraded M.S Laukah	SMC	Yes	1000	Online	Yes	1	--	3	--	--
	15	M.S. Badhangaya	SMC	Yes	1000	Cheque	Yes	-	--	4	--	--
	16	Samjul Urdu' M.S. Mashjeed Tola	SMC	Yes	1000	Cheque	Yes	-	--	--	4	--
	17	Upgraded M.S Tumha	SMC	No	1000	Cheque	Yes	-	--	3	--	--
Thirbeniganj	18	M.S. Daprkha	SMC	No	1000	Cheque	Yes	-	--	4	--	--
	19	P.S. Karanpatti	SMC	Yes	1000	Cheque	Yes	-	--	6	--	--
	20	P.S. Maheshua	SMC	Yes	1000	Cheque	Yes	2	--	2	--	--
	21	M.S. Bansbari South	SMC	Yes	1000	Cheque	Yes	4	--	-	--	--
	22	M.S. Macha	SMC	No	1000	Cheque	Yes	5	--	1	--	--
	23	Upgraded M.S Saripur Bishanpur	SMC	No	1000	Cheque	Yes	4	--	1	--	--
	24	Aanchal M.S Maheshuaa	SMC	Yes	1000	Cheque	Yes	3	--	1	--	--
	25	Upgraded M.S. Jadia	SMC	No	1000	Cheque	Yes	4	--	2	--	--
26	Upgraded M.S. Kusha	SMC	No	1000	Cheque	Yes	2	--	5	--	--	
Pipra	27	Upgraded M.S Mahichanda Nirmala	SMC	Yes	1000	Cheque	Yes	3	--	2	--	--
	28	M.S. Pthara	SMC	No	1000	Cheque	Yes	1	--	2	--	--
	29	Bambhola Adarsh M.S. Bakhda	SMC	Yes	1000	Cheque	Yes	3	--	5	--	--
	30	P.S. Korpalli	SMC	Yes	1000	Cheque	Yes	3	--	2	--	--
	31	M.S. Kattaiya Goth	SMC	Yes	1000	Cheque	Yes	-	--	5	--	--
Radhepur	32	M.S. Kajain	SMC	No	1000	Cheque	Yes	3	--	2	--	--
	33	Upgraded M.S Gidlli Hindi	SMC	Yes	1000	Cheque	Yes	1	--	1	--	--
	34	M.S. Radhepur	SMC	No	1000	Cheque	Yes	-	--	3	--	--
Pratapganj	35	Upgraded M.S Suriyari	SMC	No	1000	Cheque	Yes	-	--	3	--	--
	36	Upgraded M.S Bahawanipur	SMC	Yes	1000	Cheque	Yes	-	--	6	--	--
	37	Urdu' M.S. Suryapur	SMC	No	1000	Cheque	Yes	1	--	1	--	--
Chatawrpur	38	P.S. Mahamadaganj	SMC	Yes	1000	Cheque	Yes	-	--	2	--	--
	39	M.S. Jiwachpur	SMC	No	1000	Cheque	Yes	2	--	1	--	--
Chatapur	40	P.S. Bhagawtpur	SMC	Yes	1000	Cheque	Yes	3	--	2	--	--

Table:-4
School-wise Status of MDM and Reasons for Interruption in MDM Facilities

Name of Blocks	Sl. No.	Name of School	Schools are serving hot cooked meal daily (Yes/ No)	Main reasons for interruption in MDM facilities
Supaul	1.	Upgraded M.S. Amhauhtar Supaul	Yes	--
	2.	M.S. Amhachaudhra Anchal Supaul	Yes	--
	3.	P.S. jeevachappar Balak Supaul	Yes	--
	4.	P.S. Milpatti ward No-09	Yes	--
	5.	Navajan Adarsh M.S. Nirmla	Yes	--
	6.	Urdu' M.S. Supaul	Yes	--
	7.	Upgraded M.S. Marwaree	Yes	--
	8.	Urdu' P.S. Chakala Nirmal Supaul	Yes	--
	9.	M.S. Bhelahi Supaul	Yes	--
	10.	Upgraded M.S Kharail Punarvas	Yes	--
	11.	Aadrash M.S. Supaul	Yes	--
	12.	P.S. Nayanagar ward No-09	Yes	--
	13.	Dr. L.S.P,S Dakhighat	Yes	--
	14.	Upgraded M.S Laukah	Yes	--
	15.	M.S. Badhangaya	Yes	--
	16.	Samjul Urdu' M.S. Mashjeed Tola	Yes	--
	17.	Upgraded M.S Tumha	Yes	--
Thirbeniganj	18.	M.S. Daprakha	Yes	--
	19.	P.S. Karanpatti	Yes	--
	20.	P.S. Maheshua	Yes	--
	21.	M.S. Bansbari South	Yes	--
	22.	M.S. Macha	Yes	--
	23.	Upgraded M.S Saripur Bishanpur	Yes	--
	24.	Aanchal M.S Maheshuaa	Yes	--
	25.	Upgraded M.S. Jadia	Yes	--
	26.	Upgraded M.S. Kusha	Yes	--
Pipra	27.	Upgraded M.S Mahichanda Nirmala	Yes	--
	28.	M.S. Pthara	Yes	--
	29.	Bambhola Adarsh M.S. Bakhda	Yes	--
	30.	P.S. Korpalli	Yes	--
	31.	M.S. Kattaiya Goth	Yes	--
Radhepur	32.	M.S. Kajain	Yes	--
	33.	Upgraded M.S Gidlli Hindi	Yes	--
	34.	M.S. Radhepur	Yes	--
Pratapganj	35.	Upgraded M.S Suriyari	Yes	--
	36.	Upgraded M.S Bahawanipur	Yes	--
	37.	Urdu' M.S. Suryapur	Yes	--
Chatawrpur	38.	P.S. Mahamadaganj	Yes	--
	39.	M.S. Jiwachpur	Yes	--
Chatapur	40.	P.S. Bhagawtpur	Yes	--

Table:-5
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)
Supaul	1	Upgraded M.S. Amhauhtar Supaul	Average	Sufficient
	2	M.S. Amhachaudhra Anchal Supaul	Average	Sufficient
	3	P.S. jeevachappar Balak Supaul	Average	Sufficient
	4	P.S. Milpatti ward No-09	Average	Sufficient
	5	Navajan Adarsh M.S. Nirmla	Average	Sufficient
	6	Urdu' M.S. Supaul	Average	Sufficient
	7	Upgraded M.S. Marwaree	Average	Sufficient
	8	Urdu' P.S. Chakala Nirmal Supaul	Good	Sufficient
	9	M.S. Bhelahi Supaul	Good	Sufficient
	10	Upgraded M.S Kharail Punarvas	Good	Sufficient
	11	Aadrash M.S. Supaul	Average	Sufficient
	12	P.S. Nayanagar ward No-09	Average	Sufficient
	13	Dr. L.S.P,S Dakhighat	Good	Sufficient
	14	Upgraded M.S Laukah	Good	Sufficient
	15	M.S. Badhangaya	Good	Sufficient
	16	Samjul Urdu' M.S. Mashjeed Tola	Good	Sufficient
	17	Upgraded M.S Tumha	Good	Sufficient
Thirbeniganj	18	M.S. Daprakha	Good	Sufficient
	19	P.S. Karanpatti	Good	Sufficient
	20	P.S. Maheshua	Good	Sufficient
	21	M.S. Bansbari South	Good	Sufficient
	22	M.S. Macha	Good	Sufficient
	23	Upgraded M.S Saripur Bishanpur	Good	Sufficient
	24	Aanchal M.S Maheshuaa	Good	Sufficient
	25	Upgraded M.S. Jadia	Good	Sufficient
	26	Upgraded M.S. Kusha	Good	Sufficient
Pipra	27	Upgraded M.S Mahichanda Nirmala	Good	Sufficient
	28	M.S. Pthara	Good	Sufficient
	29	Bambhola Adarsh M.S. Bakhda	Good	Sufficient
	30	P.S. Korpalli	Good	Sufficient
	31	M.S. Kattaiya Goth	Good	Sufficient
Radhepur	32	M.S. Kajain	Good	Sufficient
	33	Upgraded M.S Gidlli Hindi	Good	Sufficient
	34	M.S. Radhepur	Good	Sufficient
Pratapganj	35	Upgraded M.S Suriyari	Good	Sufficient
	36	Upgraded M.S Bahawanipur	Good	Sufficient
	37	Urdu' M.S. Suryapur	Good	Sufficient
Chatawrpur	38	P.S. Mahamadaganj	Good	Sufficient
	39	M.S. Jiwachpur	Average	Sufficient
Chatapur	40	P.S. Bhagawtpur	Average	Sufficient

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)
Supaul	1.	Upgraded M.S. Amhauatar Supaul	Yes	Yes	State/District level officer	Yes
	2.	M.S. Amhachaudhra Anchal Supaul	Yes	Yes	State/District level officer	Yes
	3.	P.S. jeevachappar Balak Supaul	Yes	Yes	State/District level officer	Yes
	4.	P.S. Milpatti ward No-09	Yes	Yes	State/District level officer	Yes
	5.	Navajan Adarsh M.S. Nirmla	Yes	Yes	State/District level officer	Yes
	6.	Urdu' M.S. Supaul	Yes	Yes	State/District level officer	Yes
	7.	Upgraded M.S. Marwaree	Yes	Yes	State/District level officer	Yes
	8.	Urdu' P.S. Chakala Nirmal Supaul	Yes	Yes	State/District level officer	Yes
	9.	M.S. Bhelahi Supaul	Yes	Yes	State/District level officer	Yes
	10.	Upgraded M.S Kharail Punarvas	Yes	Yes	State/District level officer	Yes
	11.	Aadrash M.S. Supaul	Yes	Yes	State/District level officer	Yes
	12.	P.S. Nayanagar ward No-09	Yes	Yes	State/District level officer	Yes
	13.	Dr. L.S.P,S Dakhighat	Yes	Yes	State/District level officer	Yes
	14.	Upgraded M.S Laukah	Yes	Yes	State/District level officer	Yes
	15.	M.S. Badhangaya	Yes	Yes	State/District level officer	Yes
	16.	Samjul Urdu' M.S. Mashjeed Tola	Yes	Yes	State/District level officer	Yes
	17.	Upgraded M.S Tumha	Yes	Yes	State/District level officer	Yes
Thirbeniganj	18.	M.S. Daprakha	Yes	Yes	State/District level officer	Yes
	19.	P.S. Karanpatti	Yes	Yes	State/District level officer	Yes
	20.	P.S. Maheshua	Yes	Yes	State/District level officer	Yes
	21.	M.S. Bansbari South	Yes	Yes	State/District level officer	Yes
	22.	M.S. Macha	Yes	Yes	State/District level officer	Yes
	23.	Upgraded M.S Saripur Bishanpur	Yes	Yes	State/District level officer	Yes
	24.	Aanchal M.S Maheshuaa	Yes	Yes	State/District level officer	Yes
	25.	Upgraded M.S. Jadia	Yes	Yes	State/District level officer	Yes
Pipra	26.	Upgraded M.S. Kusha	Yes	Yes	State/District level officer	Yes
	27.	Upgraded M.S Mahichanda Nirmala	Yes	Yes	State/District level officer	Yes
	28.	M.S. Pthara	Yes	Yes	State/District level officer	Yes
	29.	Bambhola Adarsh M.S. Bakhda	Yes	Yes	State/District level officer	Yes
	30.	P.S. Korpalli	Yes	Yes	State/District level officer	Yes
Radhepur	31.	M.S. Kattaiya Goth	Yes	Yes	State/District level officer	Yes
	32.	M.S. Kajain	Yes	Yes	State/District level officer	Yes
	33.	Upgraded M.S Gidlli Hindi	Yes	Yes	State/District level officer	Yes
Pratapganj	34.	M.S. Radhepur	Yes	Yes	State/District level officer	Yes
	35.	Upgraded M.S Suriyari	Yes	Yes	State/District level officer	Yes
	36.	Upgraded M.S Bahawanipur	Yes	Yes	State/District level officer	Yes
Chatawrpur	37.	Urdu' M.S. Suryapur	Yes	Yes	State/District level officer	Yes
	38.	P.S. Mahamadaganj	Yes	Yes	State/District level officer	Yes
Chatapur	39.	M.S. Jiwachpur	Yes	Yes	State/District level officer	Yes
	40.	P.S. Bhagawtpur	Yes	Yes	State/District level officer	Yes

Table:-7
School-wise Actual Position / Status of Students

Name of Block	Sl. No.	Name of School	No. of Children					
			Enrolment	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
Supaul	1.	Upgraded M.S. Amhauatar Supaul	456	456	119	119	119	218
	2.	M.S. Amhachaudhra Anchal Supaul	181	111	120	120	120	111
	3.	P.S. jeevachappar Balak Supaul	379	260	260	260	260	265
	4.	P.S. Milpatti ward No-09	80	80	80	80	80	59
	5.	Navajan Adarsh M.S. Nirmla	846	631	631	631	631	587
	6.	Urdu' M.S. Supaul	733	439	430	430	430	430
	7.	Upgraded M.S. Marwaree	241	200	200	200	200	236
	8.	Urdu' P.S. Chakala Nirmal Supaul	225	140	140	140	140	135
	9.	M.S. Bhelahi Supaul	512	271	271	271	271	290
	10.	Upgraded M.S Kharail Punarvas	651	433	433	433	433	472
	11.	Aadrash M.S. Supaul	615	424	424	424	424	416
	12.	P.S. Nayanagar ward No-09	249	78	78	78	78	81
	13.	Dr. L.S.P,S Dakhighat	55	48	48	48	48	50
	14.	Upgraded M.S Laukah	239	157	157	157	157	148
	15.	M.S. Badhangaya	417	185	185	185	185	187
	16.	Samjul Urdu' M.S. Mashjeed Tola	321	189	189	189	189	187
	17.	Upgraded M.S Tumha	371	245	245	245	245	244
Thirbeniganj	18.	M.S. Daprakha	604	285	285	285	285	251
	19.	P.S. Karanpatti	111	111	39	39	39	58
	20.	P.S. Maheshua	321	89	89	89	89	149
	21.	M.S. Bansbari South	353	271	271	271	271	270
	22.	M.S. Macha	846	474	471	471	471	363
	23.	Upgraded M.S Saripur Bishanpur	786	478	478	478	478	482
	24.	Aanchal M.S Maheshuaa	382	168	168	168	168	145
	25.	Upgraded M.S. Jadia	1456	721	721	721	721	725
	26.	Upgraded M.S. Kusha	532	271	271	271	271	277
289Pipra	27.	Upgraded M.S Mahichanda Nirmala	384	267	267	267	267	271
	28.	M.S. Pthara	756	756	323	323	323	323
	29.	Bambhola Adarsh M.S. Bakhda	496	289	289	289	289	289
	30.	P.S. Korpalli	263	134	134	134	134	184
	31.	M.S. Kattaiya Goth	542	277	277	277	277	302
Radhepur	32.	M.S. Kajain	679	283	283	283	283	275
	33.	Upgraded M.S Gidlli Hindi	324	259	259	259	259	253
	34.	M.S. Radhepur	539	326	326	326	326	344
Pratapganj	35.	Upgraded M.S Suriyari	416	183	183	183	183	157
	36.	Upgraded M.S Bahawanipur	927	257	257	257	257	251
	37.	Urdu' M.S. Suryapur	742	674	674	674	674	671
Chatawarpur	38.	P.S. Mahamadaganj	178	125	125	125	125	126
	39.	M.S. Jiwachpur	1277	1277	963	963	963	971
Chatapur	40.	P.S. Bhagawtpur	197	146	146	146	146	148

Table:-8
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
Supaul	1	Upgraded M.S. Amhauatar Supaul	No	Sit in all Student on queue
	2	M.S. Amhachaudhra Anchal Supaul	No	Sit in all Student on queue
	3	P.S. jeevachappar Balak Supaul	No	Sit in all Student on queue
	4	P.S. Milpatti ward No-09	No	Sit in all Student on queue
	5	Navajan Adarsh M.S. Nirmla	No	Sit in all Student on queue
	6	Urdu' M.S. Supaul	No	Sit in all Student on queue
	7	Upgraded M.S. Marwaree	No	Sit in all Student on queue
	8	Urdu' P.S. Chakala Nirmal Supaul	No	Sit in all Student on queue
	9	M.S. Bhelahi Supaul	No	Sit in all Student on queue
	10	Upgraded M.S Kharail Punarvas	No	Sit in all Student on queue
	11	Aadrash M.S. Supaul	No	Sit in all Student on queue
	12	P.S. Nayanagar ward No-09	No	Sit in all Student on queue
	13	Dr. L.S.P,S Dakhighat	No	Sit in all Student on queue
	14	Upgraded M.S Laukah	No	Sit in all Student on queue
	15	M.S. Badhangaya	No	Sit in all Student on queue
	16	Samjul Urdu' M.S. Mashjeed Tola	No	Sit in all Student on queue
	17	Upgraded M.S Tumha	No	Sit in all Student on queue
Thirbeniganj	18	M.S. Daprakha	No	Sit in all Student on queue
	19	P.S. Karanpatti	No	Sit in all Student on queue
	20	P.S. Maheshua	No	Sit in all Student on queue
	21	M.S. Bansbari South	No	Sit in all Student on queue
	22	M.S. Macha	No	Sit in all Student on queue
	23	Upgraded M.S Saripur Bishanpur	No	Sit in all Student on queue
	24	Aanchal M.S Maheshuaa	No	Sit in all Student on queue
	25	Upgraded M.S. Jadia	No	Sit in all Student on queue
	26	Upgraded M.S. Kusha		
Pipra	27	Upgraded M.S Mahichanda Nirmala	No	Sit in all Student on queue
	28	M.S. Pthara	No	Sit in all Student on queue
	29	Bambhola Adarsh M.S. Bakhda	No	Sit in all Student on queue
	30	P.S. Korpalli	No	Sit in all Student on queue
	31	M.S. Kattaiya Goth	No	Sit in all Student on queue
Radhepur	32	M.S. Kajain	No	Sit in all Student on queue
	33	Upgraded M.S Gidlli Hindi	No	Sit in all Student on queue
	34	M.S. Radhepur	No	Sit in all Student on queue
Pratapganj	35	Upgraded M.S Suriyari	No	Sit in all Student on queue
	36	Upgraded M.S Bahawanipur	No	Sit in all Student on queue
	37	Urdu' M.S. Suryapur	No	Sit in all Student on queue
Chatawrpur	38	P.S. Mahamadaganj	No	Sit in all Student on queue
	39	M.S. Jiwachpur	No	Sit in all Student on queue
Chatapur	40	P.S. Bhagawtpur	No	Sit in all Student on queue

Table:-9
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)	
Supaul	1	Upgraded M.S. Amhauttar Supaul	Yes	Yearly	Yes	Yes	PHC Doctor
	2	M.S. Amhachaudhra Anchal Supaul	Yes	Yearly	Yes	Yes	PHC Doctor
	3	P.S. jeevachappar Balak Supaul	Yes	Yearly	Yes	Yes	PHC Doctor
	4	P.S. Milpatti ward No-09	Yes	Yearly	Yes	Yes	PHC Doctor
	5	Navajan Adarsh M.S. Nirmla	Yes	Yearly	Yes	Yes	PHC Doctor
	6	Urdu' M.S. Supaul	Yes	Yearly	Yes	Yes	PHC Doctor
	7	Upgraded M.S. Marwaree	Yes	Yearly	Yes	Yes	PHC Doctor
	8	Urdu' P.S. Chakala Nirmal Supaul	Yes	Yearly	Yes	Yes	PHC Doctor
	9	M.S. Bhelahi Supaul	Yes	Yearly	Yes	Yes	PHC Doctor
	10	Upgraded M.S. Kharail Punarvas	Yes	Yearly	Yes	Yes	PHC Doctor
	11	Aadrash M.S. Supaul	Yes	Yearly	Yes	Yes	PHC Doctor
	12	P.S. Nayanagar ward No-09	Yes	Yearly	Yes	Yes	PHC Doctor
	13	Dr. L.S.P,S Dakhighat	Yes	Yearly	Yes	Yes	PHC Doctor
	14	Upgraded M.S. Laukah	Yes	Yearly	Yes	Yes	PHC Doctor
	15	M.S. Badhangaya	Yes	Yearly	Yes	Yes	PHC Doctor
	16	Samjul Urdu' M.S. Mashjeed Tola	Yes	Yearly	Yes	Yes	PHC Doctor
	17	Upgraded M.S. Tumha	Yes	Yearly	Yes	Yes	PHC Doctor
Thirbeniganj	18	M.S. Daprakha	Yes	Yearly	Yes	Yes	PHC Doctor
	19	P.S. Karanpatti	Yes	Yearly	Yes	Yes	PHC Doctor
	20	P.S. Maheshua	Yes	Yearly	Yes	Yes	PHC Doctor
	21	M.S. Bansbari South	Yes	Yearly	Yes	Yes	PHC Doctor
	22	M.S. Macha	Yes	Yearly	Yes	Yes	PHC Doctor
	23	Upgraded M.S. Saripur Bishanpur	Yes	Yearly	Yes	Yes	PHC Doctor
	24	Aanchal M.S. Maheshuaa	Yes	Yearly	Yes	Yes	PHC Doctor
	25	Upgraded M.S. Jadia	Yes	Yearly	Yes	Yes	PHC Doctor
	26	Upgraded M.S. Kusha	Yes	Yearly	Yes	Yes	PHC Doctor
Pipra	27	Upgraded M.S. Mahichanda Nirmala	Yes	Yearly	Yes	Yes	PHC Doctor
	28	M.S. Pthara	Yes	Yearly	Yes	Yes	PHC Doctor
	29	Bambhola Adarsh M.S. Bakhda	Yes	Yearly	Yes	Yes	PHC Doctor
	30	P.S. Korpalli	Yes	Yearly	Yes	Yes	PHC Doctor
	31	M.S. Kattaiya Goth	Yes	Yearly	Yes	Yes	PHC Doctor
Radhepur	32	M.S. Kajain	Yes	Yearly	Yes	Yes	PHC Doctor
	33	Upgraded M.S. Gidlli Hindi	Yes	Yearly	Yes	Yes	PHC Doctor
	34	M.S. Radhepur	Yes	Yearly	Yes	Yes	PHC Doctor
Pratapganj	35	Upgraded M.S. Suriyari	Yes	Yearly	Yes	Yes	PHC Doctor
	36	Upgraded M.S. Bahawanipur	Yes	Yearly	Yes	Yes	PHC Doctor
	37	Urdu' M.S. Suryapur	Yes	Yearly	Yes	Yes	PHC Doctor
Chatawrpur	38	P.S. Mahamadaganj	Yes	Yearly	Yes	Yes	PHC Doctor
	39	M.S. Jiwachpur	Yes	Yearly	Yes	Yes	PHC Doctor
Chatapur	40	P.S. Bhagawtpur	Yes	Yearly	Yes	Yes	PHC Doctor

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	Construc-tion but not used	Urder Constr-uction	Sanctioned but construction not started	Not Sanctioned
Supaul	1	Upgraded M.S. Amhauatar Supaul	SSA	Yes	--	--	--	--
	2	M.S. Amhachaudhra Anchal Supaul	SSA	Yes	--	--	--	--
	3	P.S. jeevachappar Balak Supaul	SSA	Yes	--	--	--	--
	4	P.S. Milpatti ward No-09	SSA	Yes	--	--	--	--
	5	Navajan Adarsh M.S. Nirmla	SSA	Yes	--	--	--	--
	6	Urdu' M.S. Supaul	SSA	Yes	--	--	--	--
	7	Upgraded M.S. Marwaree	SSA	Yes	--	--	--	--
	8	Urdu' P.S. Chakala Nirmal Supaul	SSA	Yes	--	--	--	--
	9	M.S. Bhelahi Supaul	SSA	Yes	--	--	--	--
	10	Upgraded M.S Kharail Punarvas	SSA	Yes	--	--	--	--
	11	Aadrash M.S. Supaul	SSA	Yes	--	--	--	--
	12	P.S. Nayanagar ward No-09	SSA	Yes	--	--	--	--
	13	Dr. L.S.P,S Dakhighat	SSA	Yes	--	--	--	--
	14	Upgraded M.S Laukah	SSA	Yes	--	--	--	--
	15	M.S. Badhangaya	SSA	Yes	--	--	--	--
	16	Samjul Urdu' M.S. Mashjeed Tola	SSA	Yes	--	--	--	--
	17	Upgraded M.S Tumha	SSA	Yes	--	--	--	--
Thirbeniganj	18	M.S. Daprakha	SSA	Yes	--	--	--	--
	19	P.S. Karanpatti	SSA	Yes	--	--	--	--
	20	P.S. Maheshua	SSA	Yes	--	--	--	--
	21	M.S. Bansbari South	SSA	Yes	--	--	--	--
	22	M.S. Macha	SSA	Yes	--	--	--	--
	23	Upgraded M.S Saripur Bishanpur	SSA	Yes	--	--	--	--
	24	Aanchal M.S Maheshuaa	SSA	Yes	--	--	--	--
	25	Upgraded M.S. Jadia	SSA	Yes	--	--	--	--
	26	Upgraded M.S. Kusha						
Pipra	27	Upgraded M.S Mahichanda Nirmala	SSA	Yes	--	--	--	--
	28	M.S. Pthara	SSA	Yes	--	--	--	--
	29	Bambhola Adarsh M.S. Bakhda	SSA	Yes	--	--	--	--
	30	P.S. Korpalli	SSA	Yes	--	--	--	--
	31	M.S. Kattaiya Goth	SSA	Yes	--	--	--	--
Radhepur	32	M.S. Kajain	SSA	Yes	--	--	--	--
	33	Upgraded M.S Gidlli Hindi	SSA	Yes	--	--	--	--
	34	M.S. Radhepur	SSA	Yes	--	--	--	--
Pratapganj	35	Upgraded M.S Suriyari	SSA	Yes	--	--	--	--
	36	Upgraded M.S Bahawanipur	SSA	Yes	--	--	--	--
	37	Urdu' M.S. Suryapur	SSA	Yes	--	--	--	--
Chatawrpur	38	P.S. Mahamadaganj	SSA	Yes	--	--	--	--
	39	M.S. Jiwachpur	SSA	Yes	--	--	--	--
Chatapur	40	P.S. Bhagawtpur	SSA	Yes	--	--	--	--

Table:-11

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

Name of Block	Sl. No.	Name of School	Potable water available for cooking and drinking (YES/No)	Utensils are		Kinds of fuel use for cooking food items
				Available (Yes/No)	Adequate (Yes/No)	
Supaul	1.	Upgraded M.S. Amhauatar Supaul	Yes	Yes	Yes	Firewood
	2.	M.S. Amhachaudhra Anchal Supaul	Yes	Yes	Yes	LPG
	3.	P.S. jeevachappar Balak Supaul	Yes	Yes	Yes	LPG
	4.	P.S. Milpatti ward No-09	Yes	Yes	Yes	Coal
	5.	Navajan Adarsh M.S. Nirmla	Yes	Yes	Yes	LPG
	6.	Urdu' M.S. Supaul	Yes	Yes	Yes	LPG
	7.	Upgraded M.S. Marwaree	Yes	Yes	Yes	LPG
	8.	Urdu' P.S. Chakala Nirmal Supaul	Yes	Yes	Yes	LPG
	9.	M.S. Bhelahi Supaul	Yes	Yes	Yes	LPG
	10.	Upgraded M.S Kharail Punarvas	Yes	Yes	Yes	LPG
	11.	Aadrash M.S. Supaul	Yes	Yes	Yes	LPG
	12.	P.S. Nayanagar ward No-09	Yes	Yes	Yes	LPG
	13.	Dr. L.S.P,S Dakhighat	Yes	Yes	Yes	LPG
	14.	Upgraded M.S Laukah	Yes	Yes	Yes	LPG
	15.	M.S. Badhangaya	Yes	Yes	Yes	LPG
	16.	Samjul Urdu' M.S. Mashjeed Tola	Yes	Yes	Yes	LPG
	17.	Upgraded M.S Tumha	Yes	Yes	Yes	LPG
Thirbeniganj	18.	M.S. Daprakha	Yes	Yes	Yes	LPG
	19.	P.S. Karanpatti	Yes	Yes	Yes	LPG
	20.	P.S. Maheshua	Yes	Yes	Yes	LPG
	21.	M.S. Bansbari South	Yes	Yes	Yes	LPG
	22.	M.S. Macha	Yes	Yes	Yes	LPG
	23.	Upgraded M.S Saripur Bishanpur	Yes	Yes	Yes	LPG
	24.	Aanchal M.S Maheshuaa	Yes	Yes	Yes	LPG
	25.	Upgraded M.S. Jadia	Yes	Yes	Yes	LPG
	26.	Upgraded M.S. Kusha				
Pipra	27.	Upgraded M.S Mahichanda Nirmala	Yes	Yes	Yes	LPG
	28.	M.S. Pthara	Yes	Yes	Yes	LPG
	29.	Bambhola Adarsh M.S. Bakhda	Yes	Yes	Yes	LPG
	30.	P.S. Korpalli	Yes	Yes	Yes	LPG
	31.	M.S. Kattaiya Goth	Yes	Yes	Yes	LPG
Radhepur	32.	M.S. Kajain	Yes	Yes	Yes	LPG
	33.	Upgraded M.S Gidlli Hindi	Yes	Yes	Yes	LPG
	34.	M.S. Radhepur	Yes	Yes	Yes	LPG
Pratapganj	35.	Upgraded M.S Suriyari	Yes	Yes	Yes	LPG
	36.	Upgraded M.S Bahawanipur	Yes	Yes	Yes	LPG
	37.	Urdu' M.S. Suryapur	Yes	Yes	Yes	LPG
Chatawrpur	38.	P.S. Mahamadaganj	Yes	Yes	Yes	LPG
	39.	M.S. Jiwachpur	Yes	Yes	Yes	Coal
Chatapur	40.	P.S. Bhagawtpur	Yes	Yes	Yes	Coal

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 meal in orderly manner (YES/NO)	Conservations of Water (YES/NO)	Cooking process and storage of fuel safe (YES/NO)
Supaul	1.	Upgraded M.S. Amhauhtar Supaul	Yes	Yes	Yes	Yes
	2.	M.S. Amhachaudhra Anchal Supaul	Yes	Yes	Yes	Yes
	3.	P.S. jeevachappar Balak Supaul	Yes	Yes	Yes	Yes
	4.	P.S. Milpatti ward No-09	Yes	Yes	Yes	Yes
	5.	Navajan Adarsh M.S. Nirmla	Yes	Yes	Yes	Yes
	6.	Urdu' M.S. Supaul	Yes	Yes	Yes	Yes
	7.	Upgraded M.S. Marwaree	Yes	Yes	Yes	Yes
	8.	Urdu' P.S. Chakala Nirmal Supaul	Yes	Yes	Yes	Yes
	9.	M.S. Bhelahi Supaul	Yes	Yes	Yes	Yes
	10.	Upgraded M.S Kharail Punarvas	Yes	Yes	Yes	Yes
	11.	Aadrash M.S. Supaul	Yes	Yes	Yes	Yes
	12.	P.S. Nayanagar ward No-09	Yes	Yes	Yes	Yes
	13.	Dr. L.S.P,S Dakhighat	Yes	Yes	Yes	Yes
	14.	Upgraded M.S Laukah	Yes	Yes	Yes	Yes
	15.	M.S. Badhangaya	Yes	Yes	Yes	Yes
	16.	Samjul Urdu' M.S. Mashjeed Tola	Yes	Yes	Yes	Yes
	17.	Upgraded M.S Tumha	Yes	Yes	Yes	Yes
Thirbeniganj	18.	M.S. Daprakha	Yes	Yes	Yes	Yes
	19.	P.S. Karanpatti	Yes	Yes	Yes	Yes
	20.	P.S. Maheshua	Yes	Yes	Yes	Yes
	21.	M.S. Bansbari South	Yes	Yes	Yes	Yes
	22.	M.S. Macha	Yes	Yes	Yes	Yes
	23.	Upgraded M.S Saripur Bishanpur	Yes	Yes	Yes	Yes
	24.	Aanchal M.S Maheshuaa	Yes	Yes	Yes	Yes
	25.	Upgraded M.S. Jadia	Yes	Yes	Yes	Yes
	26.	Upgraded M.S. Kusha	Yes	Yes	Yes	Yes
Pipra	27.	Upgraded M.S Mahichanda Nirmala	Yes	Yes	Yes	Yes
	28.	M.S. Pthara	Yes	Yes	Yes	Yes
	29.	Bambhola Adarsh M.S. Bakhda	Yes	Yes	Yes	Yes
	30.	P.S. Korpalli	Yes	Yes	Yes	Yes
	31.	M.S. Kattaiya Goth	Yes	Yes	Yes	Yes
Radhepur	32.	M.S. Kajain	Yes	Yes	Yes	Yes
	33.	Upgraded M.S Gidlli Hindi	Yes	Yes	Yes	Yes
	34.	M.S. Radhepur	Yes	Yes	Yes	Yes
Pratapganj	35.	Upgraded M.S Suriyari	Yes	Yes	Yes	Yes
	36.	Upgraded M.S Bahawanipur	Yes	Yes	Yes	Yes
	37.	Urdu' M.S. Suryapur	Yes	Yes	Yes	Yes
Chatawrpur	38.	P.S. Mahamadaganj	Yes	Yes	Yes	Yes
	39.	M.S. Jiwachpur	Yes	Yes	Yes	Yes
Chatapur	40.	P.S. Bhagawtpur	Yes	Yes	Yes	Yes

Annexure-1
Block-wise List of Schools Visited in Supaul District with DISE Code

Name of Block	Sl. No.	Name of School	DISE Code
Supaul	1	Upgraded M.S. Amhauatar Supaul	10061007302
	2	M.S. Amhachaudhra Anchal Supaul	10061007201
	3	P.S. jeevachappar Balak Supaul	10061007205
	4	P.S. Milpatti ward No-09	10061008802
	5	Navajan Adarsh M.S. Nirmla	10061013539
	6	Urdu' M.S. Supaul	10061008701
	7	Upgraded M.S. Marwaree	10061013537
	8	Urdu' P.S. Chakala Nirmal Supaul	10061008784
	9	M.S. Bhelahi Supaul	10061008801
	10	Upgraded M.S Kharail Punarvas	10061009004
	11	Aadrash M.S. Supaul	10061013539
	12	P.S. Nayanagar ward No-09	10061013545
	13	Dr. L.S.P,S Dakhighat	10061013550
	14	Upgraded M.S Laukah	10061805301
	15	M.S. Badhangaya	10061101301
	16	Samjul Urdu' M.S. Mashjeed Tola	10061009404
	17	Upgraded M.S Tumha	10060601802
Thirbeniganj	18	M.S. Dapraha	10061102301
	19	P.S. Karanpatti	10061103601
	20	P.S. Maheshua	10061101802
	21	M.S. Bansbari South	10061104002
	22	M.S. Macha	10061102201
	23	Upgraded M.S Saripur Bishanpur	10061102304
	24	Aanchal M.S Maheshuaa	10061101801
	25	Upgraded M.S. Jadia	10061104901
	26	Upgraded M.S. Kusha	10061103001
Pipra	27	Upgraded M.S Mahichanda Nirmala	10060600702
	28	M.S. Pthara	10060600601
	29	Bambhola Adarsh M.S. Bakhda	10060602002
	30	P.S. Korpalli	10060801401
	31	M.S. Kattaiya Goth	10060601101
Radhepur	32	M.S. Kajain	1006080601
	33	Upgraded M.S Gidlli Hindi	10060803604
	34	M.S. Radhepur	10060803501
Pratapganj	35	Upgraded M.S Suriyari	10060700603
	36	Upgraded M.S Bahawanipur	10060700503
	37	Urdu' M.S. Suryapur	10060701601
Chatawrpur	38	P.S. Mahamadaganj	10060204301
	39	M.S. Jiwachpur	10060202101
Chatapur	40	P.S. Bhagawtpur	10060202501

5. District Level 1st Half Yearly Monitoring Report of West Champaran District.
(A) Mid-Day Meal Scheme: West Champaran District

3.1	Name of the District	West Champaran
3.2	Date of visit of the District/EGS/Schools	22.03.2015 to 31.03.2015
3.3	Total No. of Sampled Schools Visited	40

4. At school level

Sl. No.	
1.	<p><u>Availability of foodgrains</u></p> <p>(i) Whether buffer stock of foodgrains for one month is available at the school? The buffer stock of foodgrains for one month's requirement was maintained by 37 (92.5%) schools. It was not available for one month's requirement & maintained in 3 (7.5%) sampled schools in Purnia district. Schools wise break-up may be seen in the Table No.- 1</p> <p>(ii) Whether foodgrains is delivered in school in time by the lifting agency? Foodgrains were delivered in 37 (90%) sampled schools in time by the lifting agency and foodgrains were not delivered in 3 (7.5%) sampled schools in time in West Champaran district. Schools wise break-up may be seen in the Table No.- 1</p> <p>(iii) If lifting agency is not delivering the foodgrains at school how the foodgrains is transported up to school level? The Head Master of all 40 sampled schools reported to MI member that the foodgrains in 37 (92.5%) sampled schools were getting foodgrains in time by the lifting agency. Foodgrains were not delivered in 3 (7.5%) sample school. Time by the lifting agency MDM was discontinued due to non delivery of foodgrains in two sampled schools. So another mode of transportation of foodgrains in sampled district does not arise. Schools wise break-up may be seen in the Table No.- 1</p> <p>(iv) Whether the foodgrains is of FAQ of Grade A quality? The qualities of foodgrains were found good in 16 (40%) sampled schools and average in 21 (52.5%) sampled schools and quality of foodgrains was not observed in 3 (7.5%) sampled schools. Schools wise break-up may be seen in the Table No.- 1</p> <p>(v) Whether foodgrains is released to school after adjusting the unspent balance of the previous month? Foodgrains were released after the adjustment of unspent balance of previous month in 37 (92.5%) sampled schools and it was not done in 3 (7.5%) sampled schools. Schools wise break-up may be seen in the Table No.- 1&4</p>
2.	<p><u>Timely release of funds</u></p> <p>I. Whether State is releasing funds to District / block / school on regular basis in advance? If not,</p> <p>Largely, it was releasing on regular basis in advance.</p> <p>a. Period of delay in releasing funds by State to district. In 37 (92.5%) sampled schools timely release of funds from state to district online transfer of fund. But 5 days delayed of fund released in 3 (7.5%) sampled schools. The transfer of fund was made by online transfer process.</p> <p>b. Period of delay in releasing funds by District to block / schools. 5 to 10 days delayed release of funds from district to blocks in 3 (7.5%) sampled schools.</p> <p>c. Period of delay in releasing funds by block to schools. 5 to 10 days of delayed released of funds from blocks to schools in 3 (7.5%) sampled schools.</p>

Sl. No.	
	(ii) Any other observations. --
3.	<u>Availability of Cooking Cost</u>
	(i) Whether school / implementing agency has receiving cooking cost in advance regularly?
	In 37 (92.5%) sampled schools, implementing agency/ schools are getting cooking cost in advance regularly in West Champaran district but the HM of 3 (7.5%) sampled schools reported to MI members that they are not receiving cooking cost in advance regularly. Schools wise break-up may be seen in the Table No.- 2
	(ii) Period of delay, if any, in receipt of cooking cost.
	Timely receipt of cooking cost was not found in 3 (7.5%) sampled schools.
	(iii) In case of non-receipt of cooking cost how the meal is served?
	In case of non-payment to cooks on time, MDM was discontinued.
	(iv) Mode of payment of cooking cost (Cash / cheque / e-transfer)?
	In all 40 sampled schools the H.M. reported to MI members, the payment of cooking cost for MDM through banking channel in West Champaran district. Schools wise break-up may be seen in the Table No.- 2
4.	<u>Availability of Cook-cum-helpers</u>
	(i) Who engaged Cook-cum-helpers at schools (Department / SMC / VEC / PRI / Self Help Group / NGO /Contractor)?
	SMC engaged cook cum helpers in all 40 sampled schools in West Champaran district. Schools wise break-up may be seen in the Table No.- 3
	(ii) If cook-cum-helper is not engaged who cooks and serves the meal?
	Not applicable
	(iii) Is the number of cooks-cum-helpers engaged in the school as per GOI norms or as per State norms?
	Cook cum helpers were found engaged as per State Government norms in 25 (65.5%) sampled schools and 15 (37.5%) sampled schools were not found engaged as per State Government norms in West Champaran district. Schools wise break-up may be seen in the Table No.- 3
	(iv) Honorarium paid to cooks cum helpers.
	The H.M. of all 40 sampled schools reported to MI members, the honorarium of Rs. 1000/- per month was paid to cooks cum helpers regularly in the West Champaran district. Schools wise break-up may be seen in the Table No.- 3
	(v) Mode of payment to cook-cum-helpers?
	Payment to cook cum helpers in all 40 sampled schools through Cheque in West Champaran district. Schools wise break-up may be seen in the Table No.- 3
	(vi) Are the remuneration paid to cooks cum helpers regularly?
	Cook-cum-helpers engaged in all 40 sampled schools were getting their remuneration regularly. West Champaran district. Schools wise break-up may be seen in the Table No.- 3
	(vii) Social Composition of cooks cum helpers? (SC/ST/OBC/Minority)
	Cooks-cum-helpers engaged in all 40 sampled schools constitute a mixed social composition. It is as follows: SC with 13.8%, ST with 3.9%, OBC with 52.6%, Minority with 27.6%, and General with a share of only 2.0%, in Purnia district. Schools wise break-up may be seen in the Table No.- 3
	(viii) Is there any training module for cook-cum-helpers?
	The training module for cook-cum-helpers are available in 17 (42.5%) sampled schools and it was not available in 23 (57.5%) sampled schools.

	<p>(ix) Whether training has been provided to cook-cum-helpers?</p> <p>Two days' training was imparted to cook-cum-helpers at block level on the aspects of quality of meal, cooking procedures, safety and hygiene in 17 (42.5%) schools out of 40 sampled schools.</p>
	<p>(x) In case the meal is prepared and transported by the Centralized kitchen / NGO, whether cook-cum-helpers have been engaged to serve the meal to the children at school level.</p> <p>Not applicable.</p>
	<p>(xi) Whether health check-up of cook-cum-helpers has been done?</p> <p>Health check-up of cook-cum-helpers was done in 17 (42.5%) sampled schools and not done in 23 (57.5%) sampled schools in West Champaran district.</p>
5.	<p><u>Regularity in Serving Meal</u></p> <p>Whether the school is serving hot cooked meal daily? If there was interruption, what was the extent and reasons for the same?</p>
	<p>In West Champaran district on the day of visit it was found in 37 (92.5%) sampled schools, hot cooked MDM were served daily to the students of all classes and 3 (7.5%) sampled schools was not found serving hot cooked meals daily in MDM to the students due to MDM was closed due to lack of rice. In all 40 sampled schools MDM was prepared and served by SMC.</p> <p>Schools wise break-up may be seen in the Table No.- 4</p>
6.	<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 hot and largely 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. ➤ It was satisfactory as per the feedback received from the children in fair/good in 23 (57.5%) sampled schools. ➤ It was satisfactory as per the feedback received from the children in average in 13 (32.5%) sampled schools. ➤ It was unsatisfactory as per the feedback received from the children in poor in 1 (2.5%) sampled schools. ➤ MDM was closed in 3 (7.5%) sampled schools due to non availability of rice. <p>Schools wise break-up may be seen in the Table No.- 5</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 largely satisfied with it. ➤ In 9 (22.5%) sampled schools, the quantity of meal was found sufficient as per the feedback received from the children and 28 (70%) sampled schools, the quantity of meal was found Insufficient as per the feedback received from the children. ➤ MDM was closed in 3 (7.5%) sampled schools due to non-available of rice. <p>Schools wise break-up may be seen in the Table No.- 5</p>
	<p>(iii) Quantity of pulses used in the meal per child.</p> <p>Sufficient quantity as per the feedback received from the children in 37 (92.5%) out of 40 sampled schools West Champaran district. (i.e. 20 gram pulse for each child of P.S students and 30 gram pluses for each children of UPS students.)</p>
	<p>(iv) Quantity of green leafy vegetables used in the meal per child.</p> <p>Served green vegetable were generally used in 37 (92.5%) out of 40 sampled schools in West Champaran district (i.e. 50 gram green vegetable for each child of P.S and 75 gram green vegetable for each child of UPS students.</p>
	<p>(v) Whether double fortified salt is used?</p> <p>Double fortified salt is used in 37 (92.5%) out of 40 sampled schools.</p>

	<p>(vi) Acceptance of the meal amongst the children.</p> <p>Majority of students accepted and consumed MDM in 37 (92.5%) schools out of 40 sampled schools.</p>
	<p>(vii) Method / Standard gadgets / equipment for measuring the quantity of food to be cooked and served.</p> <p>Some weighing tools are used by schools and it was available in 37 (92.5%) out of 40 sampled schools in West Champaran district</p>
	{Please give reasons and suggestions to improve, if children were not happy.}
	<p>Reactions noted students:</p> <ul style="list-style-type: none"> ➤ Food quality needs to be improved ➤ On occasions cooked food is not properly kept in clean utensils ➤ Students do not always get proper sitting materials like tat-Patti, etc. <p>Suggestions given by students for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Better quality of rice may be provided. ➤ Better quality of pulse and green vegetables with proper quantity may be served in schools. ➤ Fruits / Salad should be included in the MDM. ➤ Adequate utensils and plates should be available in all schools for providing MDM. ➤ Community participation should be strengthened. <p>Suggestions given by teachers for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ Separate staff should be appointed to look after MDM in the school. ➤ Good quality kitchen where should be provided. <p>Suggestions given by parents and community people for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ More vigilance should be introduced in checking the preparation of MDM at schools. ➤ 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. ➤ The quality of food can be further improved. <p>Suggestion given MI for improvement in MDM:</p> <ul style="list-style-type: none"> ➤ 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 of MDM food items should be further increased looking at increasing prices. ➤ Separate trained staff should be provided to the schools for cooking the food. ➤ Much better quality utensils should be provided. ➤ 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. ➤ The remuneration of cooks should be increased quite reasonably so that cooks could prepare better food.
7.	<p><u>Variety of Menu</u></p>
	<p>(i) 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>(ii) Whether weekly menu is displayed at a prominent place noticeable to community,</p> <p>Its weekly menu was displayed in 37 (92.5%) sampled schools at a prominent place noticeable to community. In 3 (7.5%) sampled school its weekly menu was not displayed in West Champaran district.</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 6</p>
	<p>(iii) Is the menu being followed uniformly?</p> <p>In 37 (92.5%) sampled schools is serving variety of food where it is being served. The food items are uniformly followed 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 and MDM was not served in 3 (7.5%) school out of 40 sampled schools in West Champaran district</p> <p style="text-align: right;">Schools wise break-up may be seen in the Table No.- 6</p>
	<p>(iv) Whether menu includes locally available ingredients?</p> <p>The menu includes locally available ingredients in 37 (92.5%) schools out of 40 sampled schools.</p>

	(v) Whether menu provides required nutritional and calorific value per child? As per MI observation, it was found that the MDM served was by and large composed of required nutritional and calorific value in all 40 sampled schools.														
8.	(i) Display of Information under Right to Education Act, 2009 at the school level at prominent place (a) Quantity and date of foodgrains received Displayed in 37 (92.5%) sampled schools and in 3 (7.5%) sampled schools it was not displayed in West Champaran district . (b) Balance quantity of foodgrains utilized during the month. In 37 (92.5%) sampled schools HM reported to MI members the balance quantity of foodgrains utilized during the month and it was not utilized in 3 (7.5%) sampled schools. (c) Other ingredients purchased, utilized Other ingredients purchased and utilized in 37 (92.5%) sampled schools. Other ingredients were not purchased in 3 (7.5%) sampled schools. (d) Number of children given MDM 11,009 no. of children were given MDM on the day of the visit in West Champaran district schools wise break-up may be seen in the Table No.- 7 (e) Daily menu <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="text-align: center;">Daily Menu</th> </tr> </thead> <tbody> <tr> <td style="width: 30%;">Monday</td> <td>Rice, Mixed Pulse and green vegetable.</td> </tr> <tr> <td>Tuesday</td> <td>Jira Rice, Nutrila potato vegetable</td> </tr> <tr> <td>Wednesday</td> <td>Green vegetable mixed khichari – chokhaa</td> </tr> <tr> <td>Thursday</td> <td>Rice, mixed pulse, green vegetable.</td> </tr> <tr> <td>Friday</td> <td>Pulao, white chana/red chana chholla</td> </tr> <tr> <td>Saturday</td> <td>Green vegetable mixed khichari – chokha</td> </tr> </tbody> </table>	Daily Menu		Monday	Rice, Mixed Pulse and green vegetable.	Tuesday	Jira Rice, Nutrila potato vegetable	Wednesday	Green vegetable mixed khichari – chokhaa	Thursday	Rice, mixed pulse, green vegetable.	Friday	Pulao, white chana/red chana chholla	Saturday	Green vegetable mixed khichari – chokha
Daily Menu															
Monday	Rice, Mixed Pulse and green vegetable.														
Tuesday	Jira Rice, Nutrila potato vegetable														
Wednesday	Green vegetable mixed khichari – chokhaa														
Thursday	Rice, mixed pulse, green vegetable.														
Friday	Pulao, white chana/red chana chholla														
Saturday	Green vegetable mixed khichari – chokha														
	(ii) Display of MDM logo at prominent place preferably outside wall of the school. MDM logo was not found placed prominently in any of the 40 sampled schools.														
9.	Trends Extent of variation (As per school records vis-à-vis Actual on the day of visit). <table border="1" style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td>(i) Enrolment</td> <td style="text-align: right;">18,683</td> </tr> <tr> <td>(ii) No. of children present on the day of the visit.</td> <td style="text-align: right;">11,825</td> </tr> <tr> <td>(iii) No. of children availing MDM as per MDM Register.</td> <td style="text-align: right;">11,009</td> </tr> <tr> <td>(iii) No. of children actually availing MDM on the day of visit as per head count.</td> <td style="text-align: right;">11,009</td> </tr> </tbody> </table> <p>The above table reveals that-</p> <ul style="list-style-type: none"> In the given 40 sampled schools the total number of students enrolled was found to be 18,683. Out of the total number of students enrolled in the 40 sampled schools, 11,825 students were found to be present on the day of visit of monitoring team which comes to 63.3% of students attending the class on the day of visit of the monitoring team. <p>On the date of visit of MI team/members out of the total number of students enrolled, 11,009 students were found to be taking MDM which comes to 58.9% of the total enrolled students taking MDM on the given date in the West Champaran district</p> <p>Observation</p> <ul style="list-style-type: none"> Food served was average quality. <p>Suggestion</p> <p>Importance 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 style="text-align: right;">School wise break-up may be seen in the Table No.- 7</p>	(i) Enrolment	18,683	(ii) No. of children present on the day of the visit.	11,825	(iii) No. of children availing MDM as per MDM Register.	11,009	(iii) No. of children actually availing MDM on the day of visit as per head count.	11,009						
(i) Enrolment	18,683														
(ii) No. of children present on the day of the visit.	11,825														
(iii) No. of children availing MDM as per MDM Register.	11,009														
(iii) No. of children actually availing MDM on the day of visit as per head count.	11,009														

10.	Social Equity
	I. What is the system of serving and seating arrangements for eating?
	All students were encouraged to sit in queue with their plates and after in many schools tat-patti was available, but in some schools it was utensiling.
	II. Did you observe any gender or caste or community discrimination in cooking or serving or seating arrangements?
	There was no caste/gender/ community based discrimination seen during the serving of the mid-day-meal to the students in sampled schools in Purnia district. Largely children are treated equally irrespective of gender, caste, and community, disability in cooking or serving or seating arrangement in West Champaran district
	III. The name of the school where discrimination found of any kind may be mentioned in the main body of the report along with date of visit.
No any discrimination was found in any of the 40 sampled schools visited.	
IV. If any kind of social discrimination is found in the school, comments of the team may be given in the inspection register of the school.	
	Not applicable School wise break-up may be seen in the Table No.- 8
11.	Convergence With Other Schemes
	1. SarvaShikshaAbhiyan
	Sarva Shiksha Abhiyan programme is being implemented in all 40 sampled schools.
	2. School Health Programme
	School health Programme is being implemented in all (40) sampled Schools.
	(i) Is there school Health Card maintained for each child?
	The School Health Cards was available/maintained for each child in 10 (25%) sampled Schools but it was not available maintained in 30 (75%) sampled schools.
	(ii) What is the frequency of health check-up?
	Health check-up of school students was done only 1 time Yearly in all 40 sampled schools in West Champaran district
	(iii) Whether children are given micronutrients (Iron, folic acid, vitamin – A dosage) and de-worming medicine periodically?
	Micronutrients (Iron, Folic acid and Vitamin – A dosage which are necessary for improving the health and proper growth of the children was provided in any sampled schools of West Champaran district whereas de-worming medicine was given to the children only 1 time in all 40 sampled schools in West Champaran district
	(iv) Who administers these medicines and at what frequency?
	The medical officer of primary health centre of concerned block administers this medicine it was yearly distributed in different schools of concerned block as reported by H.M, teachers, Parents and community people coverage area of schools. Schools wise break-up may be seen in the Table No.- 9
	(v) Whether height and weight record of the children is being indicated in the school health card.
	The height and weight record of the children in the health card maintained in 14 (35%) sampled schools for all the students. It was not maintained in 26 (65%) sampled schools in West Champaran district
	(vi) Whether any referral during the period of monitoring.
No any case during the period of monitoring in West Champaran district	
(vii) Instances of medical emergency during the period of monitoring.	
No, it did not happen in all 40 sampled schools.	
(viii) Availability of the first aid medical kit in the schools.	
It was found in 23 (57.5%) sampled schools. It was not found in 17 (42.5%) sampled schools.	
(ix) Dental and eye check-up included in the screening.	
HM reported to MI members the dental and eye check-up include in the screening was done in 16(40%) sampled schools and it was not done in 24 (60%) sampled schools.	
(x) Distribution of spectacles to children suffering from refractive error.	
Distribution of spectacles to children was done in 8 (20%) sampled schools and it was not done in 32 (80%) sampled schools.	

	<p>2. Drinking Water and Sanitation Programme</p> <p>1. Whether potable water is available for drinking purpose in convergence with Drinking Water and Sanitation Programme. In all 40 sampled schools HM reported that convergence with drinking water and sanitation programme.</p> <p>3. MPLAD / MLA Scheme It was found in 6 (15%) schools out of 40 sampled schools benefitted from MPLAD/ MLA scheme.</p> <p>4. Any Other Department / Scheme. Not Applicable.</p>
12.	<p><u>Infrastructure</u></p> <p>1. Kitchen-cum-Store</p> <p>(a) Is a pucca kitchen shed-cum-store</p> <p>(i) Constructed and in use The pucca kitchen –cum- store were used in 38 (95%) sampled schools in West Champaran district</p> <p>(ii) Under which Scheme Kitchen-cum-store constructed -MDM/SSA/Others It was constructed under SSA/MDM Scheme in 39 (97.5%) sampled schools.</p> <p>(iii) Constructed but not in use (Reasons for not using) The pucca kitchen –cum-store was constructed but not in used in 1 (2.5%) sampled schools.</p> <p>(iv) Under construction Not Applicable.</p> <p>(v) Sanctioned, but construction not started Not Applicable.</p> <p>(vi) Not sanctioned The pucca kitchen shed cum store was not sanctioned in 1 (2.5%) sampled schools.</p> <p>(a) In case the pucca kitchen-cum-store is not available, where is the food being cooked and where the foodgrains /other ingredients are being stored? It was not available in 1 (2.5%) sampled schools. The cooked food was kept in office/classroom the foodgrains also kept in either classroom and or office.</p> <p>(b) Kitchen-cum-store in hygienic condition, properly ventilated and away from classrooms. Kitchen–cum–store was 38 (95%) sampled schools, it was by and large in hygienic condition. Kitchen was also properly ventilated.</p> <p>(c) Whether MDM is being cooked by using firewood or LPG based cooking? In 37 (92.5%) sampled schools was used of Firewood/coal and 3 (7.5%) sampled schools were not observed due to MDM was closed in West Champaran district.</p> <p>(d) Whether on any day there was interruption due to non-availability of firewood or LPG? Interruption was not found by MI in any of the sampled schools visited. Schools wise break-up may be seen in the Table No.- 10</p> <p><u>2. Kitchen Devices</u></p> <p>(i) Whether cooking utensils are available in the school? In all 40 sampled schools cooking utensils were available in West Champaran district.</p> <p>(ii) Source of funding for cooking and serving utensils – Kitchen Devices fund / MME / Community contribution / others. MME fund of funding for cooking and serving utensils in all 40 sampled schools.</p> <p>(iii) Whether eating plates etc are available in the school? Eating plates are not sufficient /adequate number in 22(55%) sampled schools in other 18 (45%) sampled schools it was sufficient. Schools wise break-up may be seen in the Table No.- 11</p> <p>(iv) Source of funding for eating plates - MME / Community contribution / others? Funding for eating plates from MME in all 40 sampled schools.</p>

	<p>3. Availability of storage bins</p> <p>(i) Whether storage bins are available for foodgrains? If yes, what is the source of their procurement?</p> <p>Storage bins are available for foodgrains in 26 (65%) sampled schools and have been procured from BRC and 14 (35%) sampled schools of storage bins were not available in the schools.</p>
	<p>4. Toilets in the school</p> <p>(i) Is separate toilet for the boys and girls are available?</p> <p>In 19 (47.5%) sampled schools separate toilet for boys and girls whereas in 21 (52.5%) sampled schools do not have separate toilets for boy and girls.</p> <p>(ii) Are toilets usable?</p> <p>It was found in usable condition in 19 (47.5%) sampled schools in West Champaran district.</p>
	<p>5. Availability of potable water</p> <p>(i) Is Tap water / tube well / hand pump / Well / Jet pump available?</p> <p>It was available in all 40 sampled schools in West Champaran district Schools wise break-up may be seen in the Table No.- 11</p> <p>(ii) Any other source</p> <p>Not Applicable</p> <p>(iii) Availability of fire extinguishers</p> <p>It was found in 24 (60%) sampled schools. In the rest of schools it was not available.</p> <p>(iv) IT infrastructure available @ School level</p> <p>i. Number of computers available in the school (if any).</p> <p>It was found in 16 computers in 3 (7.5%) sampled schools visited in West Champaran district</p> <p>ii. Availability of internet connection (If any).</p> <p>Internet connection was not found in any of sampled schools.</p> <p>iii. Using any IT / IT enabled services based solutions / services (like e-learning etc.) (if any)</p> <p>It was not found in all 40 sampled schools.</p>
13.	<p><u>Safety & Hygiene:</u></p> <p>(i) General Impression of the environment, Safety and hygiene:</p> <p>Safety and hygiene are largely taken care of in 37 (92.5%) schools out of 40 sampled schools in West Champaran district</p> <p>(ii) Are children encouraged to wash hands before and after eating</p> <p>In 37 (92.5%) schools out of 40 sampled schools children were observed washing their hands before and after eating MDM and it could not observed because MDM was not served.</p> <p>(iii) Do the children take meals in an orderly manner?</p> <p>In 37 (92.5%) sampled schools children's were observed taking meal in an orderly manner. However, in 3 (7.5%) sampled schools it was not found so.</p> <p>(iv) Conservation of water?</p> <p>Conservation of water was to be properly maintained in 3 (7.5%) sampled schools. In rest 16 (40%) sampled schools it was found to be properly maintained and it was not maintained in 21 (52.5%) sampled schools.</p> <p>(v) Is the cooking process and storage of fuel safe, not posing any fire hazard?</p> <p>In 37 (92.5%) schools out of 40 sampled schools were found cooking process & storage of fuel safe not posing and fire hazard and it was not available in 3 (7.5%) sampled schools. Schools wise break-up may be seen in the Table No.- 12</p>

14.	<u>Community Participation</u>
	(i) Extent of participation by Parents / SMC / VEC / Panchayats / Urban bodies in daily supervision and monitoring.
	Participation of parents/SMC/VSS members in daily supervision and monitoring were found in all 40 sampled schools.
	(ii) Is any roster of community members being maintained for supervision of the MDM?
	In all 40 sampled schools it was maintained.
	(iii) Is there any social audit mechanism in the school?
	In all 40 sampled schools.
	(iv) Number of meetings of SMC held during the monitoring period.
No any meeting of SMC held during the monitoring period in all 40 sampled schools.	
(v) In how many of these meetings issues related to MDM were discussed?	

15.	<u>Inspection & Supervision</u>
	(i) Is there any Inspection Register available at school level?
	In 18 (45%) sampled schools inspection Registers were available at the school and 22 (55%) sampled schools was not available.
	(ii) Whether school has received any funds under MME component?
	In all 40 sampled schools it was found to have received fund under MME component.
	(iii) Whether State / District / Block level officers / officials inspecting the MDM Scheme?
In some point of time District / Block level other officers inspected MDM scheme in sampled schools.	
(iv) The frequency of such inspections?	
In West Champaran district, frequency of such inspection was observed to be poor in all sampled schools. MDM programme was not frequently inspected by the state/district/block/level officer/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.	
16.	<u>Impact</u>
	(i) Has the mid day meal improved the enrollment, attendance, retention of children in school?
	In fact, the MDM has improved the enrolment and attendance of children in schools especially in rural area. Comparatively of 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 schools for education. The nutritional state of the children especially weaker section children seem to have been favourably positive.
	(ii) Whether mid day meal has helped in improvement of the social harmony?
	Yes, to a reasonably extent.
	(iii) Whether mid day meal has helped in improvement of the nutritional status of the children?
No clear measurement in possible in the schools visit. But, given the quality of food which poor family children would be eating at their homes. We can say that it has reasonably helped in improving nutritional status of good number of children.	
(iv) Is there any other incidental benefit due to serving of meal in schools?	
The MDM has attracted the weaker section parents to send their children to school for education. Poor women get part time employment for preparing and serving MDM in the nearest school. The dropout rate of children from schools in also decreasing with the help of this programme.	

17	<u>Grievance Redressal Mechanism</u>
	(i) Is any grievance redressal mechanism in the district for MDMS?
	Yes
	(ii) Whether the district / block / school having any toll free number?
	Toll free No: 1800-345-6208.

Table:-1
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 weigh (Yes/ No)	Food grain delivered at the school (Yes / No)	Quality of food grain (FAQ) (Good/ Average/ Poor)
Bettiah Sadar	1	Rajkiye P.S Ujain Tola	Yes	Yes	Yes	Yes	Good
	2	Qurish Urdu P.S. (Kanya)	Yes	Yes	Yes	Yes	Average
	3	Rajkiye P.S (Urdu)	Yes	Yes	Yes	Yes	Average
	4	Rajkiye P.S. Ujain Tola (Urdu)	Yes	Yes	Yes	Yes	Average
	5	Rajkiye M.S. Jamadar Tola	Yes	Yes	Yes	Yes	Good
	6	Rajkiye M.S. Gandak Colony	Yes	Yes	Yes	Yes	Good
	7	Rajkiye M.S. Islamia (Urdu)	Yes	Yes	Yes	Yes	Good
	8	Rajkiye M.S. Chawari	Yes	Yes	Yes	Yes	Good
	9	Rajkiye M.S. Kirshnabagh	Yes	Yes	Yes	Yes	Average
	10	Rajkiye M.S. Lal bazaar	Yes	Yes	Yes	Yes	Average
Bettiah	11	Rajkiye M.s. Urdu Mansha Tola	Yes	Yes	Yes	Yes	Average
	12	Rajkiye M.s. Harnath Purani Gudri	Yes	Yes	Yes	Yes	Good
	13	P.S. Kalibagh (Urdu)	No	MDM Closed	MDM Closed	MDM Closed	Not Observed
	14	Sarvodaya M.S. Betthih	Yes	Yes	Yes	Yes	Good
Lauriya	15	P.S. Barbiro	Yes	Yes	Yes	Yes	Good
	16	P.S. Baghi (Kanya)	Yes	Yes	Yes	Yes	Good
	17	Rajkiye P.S. Urdu Deurawa	Yes	Yes	Yes	Yes	Average
	18	Rajkiye P.S Deurawa	Yes	Yes	Yes	Yes	Average
	19	Rajkiye P.S. Kandhwalia Urdu	Yes	Yes	Yes	Yes	Good
	20	Rajkiye Upgraded M.S. Telpur urdu Balak	Yes	Yes	Yes	Yes	Average
	21	Rajkiye M.S. Barahi	Yes	Yes	Yes	Yes	Good
	22	Rajkiye M.S. Deurawa	Yes	Yes	Yes	Yes	Average
	23	Rajkiye M.S. Lauriya Girls	Yes	Yes	Yes	Yes	Average
	24	Rajkiye M.S. Balak Lauriya	Yes	Yes	Yes	Yes	Average
	25	Rajkiye M.S. Satwria	Yes	Yes	Yes	Yes	Average
Chanpatia	26	Rajkiye Bunyadi M.S.Brindabann	Yes	Yes	Yes	Yes	Average
	27	Rajkiye Kanya M.S. Chanpatia	Yes	Yes	Yes	Yes	Good
	28	Rajkiye M.S Chanpatia (Boys)	Yes	Yes	Yes	Yes	Good
	29	Rajkiye Upgraded Bharpatia	No	MDM Closed	MDM Closed	MDM Closed	Not Observed
	30	Govt. Buniyadi School Jokaha	Yes	Yes	Yes	Yes	Average
	31	Rajkiye (Basic) Buniyadi Schools Shiri Nagar	Yes	Yes	Yes	Yes	Average
	32	Rajkiye Buniyadi School Raildhurwa	Yes	Yes	Yes	Yes	Average
Ygapatti	33	Rajkiye M.S. Dumri	Yes	Yes	Yes	Yes	Average
	34	Rajkiye P.S. Ygapatti	No	MDM Closed	MDM Closed	MDM Closed	Not Observed
	35	Rajkiye Kanya M.S. Yogapatti	Yes	Yes	Yes	Yes	Average
	36	Upgraded Jagadambapur	Yes	Yes	Yes	Yes	Average
Nautan	37	M.S. Nautan	Yes	Yes	Yes	Yes	Good
	38	New P.S. Chakala Tola	Yes	Yes	Yes	Yes	Average
	39	Rajkiye Upgraded M.S. Teluwa Jhagru Raut ke Tola	Yes	Yes	Yes	Yes	Good
Bairea	40	Upgraded M.S. Baghai Ratanpur	Yes	Yes	Yes	Yes	Good

Table:-2
School-wise Status of Availability 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 mode of payment
Bettiah Sadar	1.	Rajkiye P.S Ujain Tola	Yes	MDM Discontinued	Through Banking Channel
	2.	Qurish Urdu P.S. (Kanya)	Yes	MDM Discontinued	Through Banking Channel
	3.	Rajkiye P.S (Urdu)	Yes	MDM Discontinued	Through Banking Channel
	4.	Rajkiye P.S. Ujain Tola (Urdu)	Yes	MDM Discontinued	Through Banking Channel
	5.	Rajkiye M.S. Jamadar Tola	Yes	MDM Discontinued	Through Banking Channel
	6.	Rajkiye M.S. Gandak Colony	Yes	MDM Discontinued	Through Banking Channel
	7.	Rajkiye M.S. Islamia (Urdu)	Yes	MDM Discontinued	Through Banking Channel
	8.	Rajkiye M.S. Chawari	Yes	MDM Discontinued	Through Banking Channel
	9.	Rajkiye M.S. Kirshnabagh	Yes	MDM Discontinued	Through Banking Channel
	10.	Rajkiye M.S. Lal bazaar	Yes	MDM Discontinued	Through Banking Channel
Bettiah	11.	Rajkiye M.s. Urdu Mansha Tola	Yes	MDM Discontinued	Through Banking Channel
	12.	Rajkiye M.s. Harnath Purani Gudri	No	MDM Closed	Through Banking Channel
	13.	P.S. Kalibagh (Urdu)	Yes	MDM Discontinued	Through Banking Channel
	14.	Sarvodaya M.S. Betthih	Yes	MDM Discontinued	Through Banking Channel
Lauriya	15.	P.S. Barbiro	Yes	MDM Discontinued	Through Banking Channel
	16.	P.S. Baghi (Kanya)	Yes	MDM Discontinued	Through Banking Channel
	17.	Rajkiye P.S. Urdu Deurawa	Yes	MDM Discontinued	Through Banking Channel
	18.	Rajkiye P.S Deurawa	Yes	MDM Discontinued	Through Banking Channel
	19.	Rajkiye P.S. Kandhwalia Urdu	Yes	MDM Discontinued	Through Banking Channel
	20.	Rajkiye Upgraded M.S. Telpur urdu Balak	Yes	MDM Discontinued	Through Banking Channel
	21.	Rajkiye M.S. Barahi	Yes	MDM Discontinued	Through Banking Channel
	22.	Rajkiye M.S. Deurawa	Yes	MDM Discontinued	Through Banking Channel
	23.	Rajkiye M.S. Lauriya Girls	Yes	MDM Discontinued	Through Banking Channel
	24.	Rajkiye M.S. Balak Lauriya	Yes	MDM Discontinued	Through Banking Channel
	25.	Rajkiye M.S. Satwria	Yes	MDM Discontinued	Through Banking Channel
Chanpatia	26.	Rajkiye Bunyadi M.S.Brindabann	Yes	MDM Discontinued	Through Banking Channel
	27.	Rajkiye Kanya M.S. Chanpatia	Yes	MDM Discontinued	Through Banking Channel
	28.	Rajkiye M.S Chanpatia (Boys)	Yes	MDM Discontinued	Through Banking Channel
	29.	Rajkiye Upgraded Bharpatia	No	MDM Closed	Through Banking Channel
	30.	Govt. Buniyadi School Jokaha	Yes	MDM Discontinued	Through Banking Channel
	31.	Rajkiye (Basic) Buniyadi Schools Shiri Nagar	Yes	MDM Discontinued	Through Banking Channel
	32.	Rajkiye Buniyadi School Raildhurwa	Yes	MDM Discontinued	Through Banking Channel
Ygapatti	33.	Rajkiye M.S. Dumri	Yes	MDM Discontinued	Through Banking Channel
	34.	Rajkiye P.S. Yagapatti	No	MDM Closed	Through Banking Channel
	35.	Rajkiye Kanya M.S. Yogapatti	Yes	MDM Discontinued	Through Banking Channel
	36.	Upgraded Jagadambapur	Yes	MDM Discontinued	Through Banking Channel
Nautan	37.	M.S. Nautan	Yes	MDM Discontinued	Through Banking Channel
	38.	New P.S. Chakala Tola	Yes	MDM Discontinued	Through Banking Channel
	39.	Rajkiye Upgraded M.S. Teluwa Jhagru Raut ke Tola	Yes	MDM Discontinued	Through Banking Channel
Bairea	40.	Upgraded M.S. Baghai Ratanpur	Yes	MDM Discontinued	Through Banking Channel

Table:-3
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 paid to 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
Bettiah Sadar	1.	Rajkiye P.S Ujain Tola	SMC	Yes	1000	Cheque	No	-	-	2	-	-
	2.	Qurish Urdu P.S. (Kanya)	SMC	Yes	1000	Cheque	No	-	-	-	1	-
	3.	Rajkiye P.S (Urdu)	SMC	Yes	1000	Cheque	No	-	-	-	1	-
	4.	Rajkiye P.S. Ujain Tola (Urdu)	SMC	Yes	1000	Cheque	No	-	-	-	2	-
	5.	Rajkiye M.S. Jamadar Tola	SMC	Yes	1000	Cheque	No	-	-	6	-	-
	6.	Rajkiye M.S. Gandak Colony	SMC	No	1000	Cheque	No	-	2	2	-	-
	7.	Rajkiye M.S. Islamia (Urdu)	SMC	No	1000	Cheque	No	-	-	-	3	-
	8.	Rajkiye M.S. Chawari	SMC	No	1000	Cheque	No	-	-	2	-	2
	9.	Rajkiye M.S. Kirshnabagh	SMC	No	1000	Cheque	No	-	-	3	1	-
	10.	Rajkiye M.S. Lal bazaar	SMC	No	1000	Cheque	No	-	2	-	1	-
Bettiah	11.	Rajkiye M.s. Urdu Mansha Tola	SMC	Yes	1000	Cheque	No	-	-	-	4	-
	12.	Rajkiye M.s. Harnath Purani Gudri	SMC	Yes	1000	Cheque	No	-	-	3	-	-
	13.	P.S. Kalibagh (Urdu)	SMC	No	1000	Cheque	No	-	-	-	2	-
	14.	Sarvodaya M.S. Betthih	SMC	Yes	1000	Cheque	No	-	-	4	1	-
Lauriya	15.	P.S. Barbiro	SMC	Yes	1000	Cheque	No	-	-	-	3	-
	16.	P.S. Baghi (Kanya)	SMC	Yes	1000	Cheque	Yes	-	-	-	2	-
	17.	Rajkiye P.S. Urdu Deurawa	SMC	Yes	1000	Cheque	No	-	-	-	3	-
	18.	Rajkiye P.S Deurawa	SMC	Yes	1000	Cheque	No	-	-	-	2	-
	19.	Rajkiye P.S. Kandhwalia Urdu	SMC	Yes	1000	Cheque	No	-	-	2	2	-
	20.	Rajkiye Upgraded M.S. Telpur urdu Balak	SMC	Yes	1000	Cheque	No	-	-	-	5	-
	21.	Rajkiye M.S. Barahi	SMC	Yes	1000	Cheque	No	-	-	-	4	-
	22.	Rajkiye M.S. Deurawa	SMC	Yes	1000	Cheque	No	-	-	3	3	-
	23.	Rajkiye M.S. Lauriya Girls	SMC	No	1000	Cheque	No	-	2	4	-	-
	24.	Rajkiye M.S. Balak Lauriya	SMC	Yes	1000	Cheque	No	-	-	5	-	-
	25.	Rajkiye M.S. Satwria	SMC	Yes	1000	Cheque	No	-	-	6	-	-
Chanpatia	26.	Rajkiye Bunyadi M.S.Brindabann	SMC	No	1000	Cheque	No	3	-	1	1	-
	27.	Rajkiye Kanya M.S. Chanpatia	SMC	No	1000	Cheque	No	-	-	4	1	-
	28.	Rajkiye M.S Chanpatia (Boys)	SMC	No	1000	Cheque	No	2	-	3	-	-
	29.	Rajkiye Upgraded Bharpatia	SMC	No	1000	Cheque	No	4	-	1	-	-
	30.	Govt. Buniyadi School Jokaha	SMC	Yes	1000	Cheque	No	1	-	2	-	-
	31.	Rajkiye (Basic) Buniyadi Schools Shiri Nagar	SMC	Yes	1000	Cheque	No	2	-	1	-	-
	32.	Rajkiye Buniyadi School Ralldhurwa	SMC	Yes	1000	Cheque	No	-	-	3	-	-
Ygapatti	33.	Rajkiye M.S. Dumri	SMC	No	1000	Cheque	No	2	-	3	-	-
	34.	Rajkiye P.S. Ygapatti	SMC	Yes	1000	Cheque	No	-	-	2	-	-
	35.	Rajkiye Kanya M.S. Yogapatti	SMC	Yes	1000	Cheque	No	-	-	4	-	-
	36.	Upgraded Jagadambapur	SMC	No	1000	Cheque	No	1	-	4	-	1
Nautan	37.	M.S. Nautan	SMC	No	1000	Cheque	No	4	-	3	-	-
	38.	New P.S. Chakala Tola	SMC	Yes	1000	Cheque	No	-	-	2	-	-
	39.	Rajkiye Upgraded M.S. Teluwa Jhagru Raut ke Tola	SMC	No	1000	Cheque	No	-	-	2	-	-
Bairea	40.	Upgraded M.S. Baghai Ratanpur	SMC	Yes	1000	Cheque	No	2	-	3	-	-

Table:-4
School-wise Status of MDM and Reasons for Interruption in MDM Facilities

Name of Blocks	Sl. No.	Name of School	Schools are serving hot cooked meal daily (Yes/ No)	Main reasons for interruption in MDM facilities
Bettiah Sadar	1.	Rajkiye P.S Ujain Tola	Yes	--
	2.	Qurish Urdu P.S. (Kanya)	Yes	--
	3.	Rajkiye P.S (Urdu)	Yes	--
	4.	Rajkiye P.S. Ujain Tola (Urdu)	Yes	--
	5.	Rajkiye M.S. Jamadar Tola	Yes	--
	6.	Rajkiye M.S. Gandak Colony	Yes	--
	7.	Rajkiye M.S. Islamia (Urdu)	Yes	--
	8.	Rajkiye M.S. Chawari	Yes	--
	9.	Rajkiye M.S. Kirshnabagh	Yes	--
	10.	Rajkiye M.S. Lal bazaar	Yes	--
Bettiah	11.	Rajkiye M.s. Urdu Mansha Tola	Yes	--
	12.	Rajkiye M.s. Harnath Purani Gudri	Yes	--
	13.	P.S. Kalibagh (Urdu)	No	MDM Closed due to lack of rice
	14.	Sarvodaya M.S. Betthih	Yes	--
Lauriya	15.	P.S. Barbiro	Yes	--
	16.	P.S. Baghi (Kanya)	Yes	--
	17.	Rajkiye P.S. Urdu Deurawa	Yes	--
	18.	Rajkiye P.S Deurawa	Yes	--
	19.	Rajkiye P.S. Kandhwalia Urdu	Yes	--
	20.	Rajkiye Upgraded M.S. Telpur urdu Balak	Yes	--
	21.	Rajkiye M.S. Barahi	Yes	--
	22.	Rajkiye M.S. Deurawa	Yes	--
	23.	Rajkiye M.S. Lauriya Girls	Yes	--
	24.	Rajkiye M.S. Balak Lauriya	Yes	--
	25.	Rajkiye M.S. Satwria	Yes	--
Chanpatia	26.	Rajkiye Bunyadi M.S.Brindabann	Yes	--
	27.	Rajkiye Kanya M.S. Chanpatia	Yes	--
	28.	Rajkiye M.S Chanpatia (Boys)	Yes	--
	29.	Rajkiye Upgraded Bharpatia	No	MDM Closed due to lack of rice 1 week
	30.	Govt. Buniyadi School Jokaha	Yes	--
	31.	Rajkiye (Basic) Buniyadi Schools Shiri Nagar	Yes	--
	32.	Rajkiye Buniyadi School Raildhurwa	Yes	--
Ygapatti	33.	Rajkiye M.S. Dumri	Yes	--
	34.	Rajkiye P.S. Yagapatti	No	MDM Closed due to lack of rice 1 week
	35.	Rajkiye Kanya M.S. Yogapatti	Yes	--
	36.	Upgraded Jagadambapur	Yes	--
Nautan	37.	M.S. Nautan	Yes	--
	38.	New P.S. Chakala Tola	Yes	--
	39.	Rajkiye Upgraded M.S. Teluwa Jhagru Raut ke Tola	Yes	--
Bairea	40.	Upgraded M.S. Baghai Ratanpur	Yes	--

Table:-5
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)
Bettiah Sadar	1.	Rajkiye P.S Ujain Tola	Poor	Insufficient
	2.	Qurish Urdu P.S. (Kanya)	Average	Insufficient
	3.	Rajkiye P.S (Urdu)	Good	Insufficient
	4.	Rajkiye P.S. Ujain Tola (Urdu)	Good	Insufficient
	5.	Rajkiye M.S. Jamadar Tola	Average	Insufficient
	6.	Rajkiye M.S. Gandak Colony	Good	Insufficient
	7.	Rajkiye M.S. Islamia (Urdu)	Good	Insufficient
	8.	Rajkiye M.S. Chawari	Good	Sufficient
	9.	Rajkiye M.S. Kirshnabagh	Good	Insufficient
	10.	Rajkiye M.S. Lal bazaar	Average	Insufficient
Bettiah	11.	Rajkiye M.s. Urdu Mansha Tola	Good	Insufficient
	12.	Rajkiye M.s. Harnath Purani Gudri	Good	Sufficient
	13.	P.S. Kalibagh (Urdu)	MDM Closed	Not Observed
	14.	Sarvodaya M.S. Betthih	Good	Insufficient
Lauriya	15.	P.S. Barbiro	Average	Insufficient
	16.	P.S. Baghi (Kanya)	Average	Insufficient
	17.	Rajkiye P.S. Urdu Deurawa	Average	Insufficient
	18.	Rajkiye P.S Deurawa	Good	Insufficient
	19.	Rajkiye P.S. Kandhwalia Urdu	Good	Insufficient
	20.	Rajkiye Upgraded M.S. Telpur urdu Balak	Good	Insufficient
	21.	Rajkiye M.S. Barahi	Good	Insufficient
	22.	Rajkiye M.S. Deurawa	Average	Insufficient
	23.	Rajkiye M.S. Lauriya Girls	Average	Sufficient
	24.	Rajkiye M.S. Balak Lauriya	Average	Insufficient
	25.	Rajkiye M.S. Satwria	Average	Insufficient
Chanpatia	26.	Rajkiye Bunyadi M.S.Brindabann	Good	Insufficient
	27.	Rajkiye Kanya M.S. Chanpatia	Good	Insufficient
	28.	Rajkiye M.S Chanpatia (Boys)	Good	Sufficient
	29.	Rajkiye Upgraded Bharpatia	MDM Closed	Not Observed
	30.	Govt. Buniyadi School Jokaha	Good	Sufficient
	31.	Rajkiye (Basic) Buniyadi Schools Shiri Nagar	Good	Insufficient
	32.	Rajkiye Buniyadi School Raildhurwa	Good	Insufficient
Ygapatti	33.	Rajkiye M.S. Dumri	Average	Sufficient
	34.	Rajkiye P.S. Ygapatti	MDM Closed	Not Observed
	35.	Rajkiye Kanya M.S. Yogapatti	Average	Insufficient
	36.	Upgraded Jagadambapur	Average	Insufficient
Nautan	37.	M.S. Nautan	Good	Sufficient
	38.	New P.S. Chakala Tola	Good	Insufficient
	39.	Rajkiye Upgraded M.S. Teluwa Jhagru Raut ke Tola	Good	Sufficient
Bairea	40.	Upgraded M.S. Baghai Ratanpur	Good	Sufficient

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)
Bettiah Sadar	1.	Rajkiye P.S Ujain Tola	Yes	Yes	State/District level officer	Yes
	2.	Qurish Urdu P.S. (Kanya)	Yes	Yes	State/District level officer	Yes
	3.	Rajkiye P.S (Urdu)	Yes	Yes	State/District level officer	Yes
	4.	Rajkiye P.S. Ujain Tola (Urdu)	Yes	Yes	State/District level officer	Yes
	5.	Rajkiye M.S. Jamadar Tola	Yes	Yes	State/District level officer	Yes
	6.	Rajkiye M.S. Gandak Colony	Yes	Yes	State/District level officer	Yes
	7.	Rajkiye M.S. Islamia (Urdu)	Yes	Yes	State/District level officer	Yes
	8.	Rajkiye M.S. Chawari	Yes	Yes	State/District level officer	Yes
	9.	Rajkiye M.S. Kirshnabagh	Yes	Yes	State/District level officer	Yes
	10.	Rajkiye M.S. Lal bazaar	Yes	Yes	State/District level officer	Yes
Bettiah	11.	Rajkiye M.s. Urdu Mansha Tola	Yes	Yes	State/District level officer	Yes
	12.	Rajkiye M.s. Harnath Purani Gudri	Yes	Yes	State/District level officer	Yes
	13.	P.S. Kalibagh (Urdu)	No	MDM Closed	State/District level officer	Not Observed
	14.	Sarvodaya M.S. Betthih	Yes	Yes	State/District level officer	Yes
Lauriya	15.	P.S. Barbiro	Yes	Yes	State/District level officer	Yes
	16.	P.S. Baghi (Kanya)	Yes	Yes	State/District level officer	Yes
	17.	Rajkiye P.S. Urdu Deurawa	Yes	Yes	State/District level officer	Yes
	18.	Rajkiye P.S Deurawa	Yes	Yes	State/District level officer	Yes
	19.	Rajkiye P.S. Kandhwalia Urdu	Yes	Yes	State/District level officer	Yes
	20.	Rajkiye Upgraded M.S. Telpur urdu Balak	Yes	Yes	State/District level officer	Yes
	21.	Rajkiye M.S. Barahi	Yes	Yes	State/District level officer	Yes
	22.	Rajkiye M.S. Deurawa	Yes	Yes	State/District level officer	Yes
	23.	Rajkiye M.S. Lauriya Girls	Yes	Yes	State/District level officer	Yes
	24.	Rajkiye M.S. Balak Lauriya	Yes	Yes	State/District level officer	Yes
	25.	Rajkiye M.S. Satwria	Yes	Yes	State/District level officer	Yes
Chanpatia	26.	Rajkiye Bunyadi M.S.Brindabann	Yes	Yes	State/District level officer	Yes
	27.	Rajkiye Kanya M.S. Chanpatia	Yes	Yes	State/District level officer	Yes
	28.	Rajkiye M.S Chanpatia (Boys)	Yes	Yes	State/District level officer	Yes
	29.	Rajkiye Upgraded Bharpatia	No	MDM Closed	State/District level officer	Not Observed
	30.	Govt. Buniyadi School Jokaha	Yes	Yes	State/District level officer	Yes
	31.	Rajkiye (Basic) Buniyadi Schools Shiri Nagar	Yes	Yes	State/District level officer	Yes
	32.	Rajkiye Buniyadi School Ralldhurwa	Yes	Yes	State/District level officer	Yes
Ygapatti	33.	Rajkiye M.S. Dumri	Yes	Yes	State/District level officer	Yes
	34.	Rajkiye P.S. Yagapatti	No	MDM Closed	State/District level officer	Not Observed
	35.	Rajkiye Kanya M.S. Yogapatti	Yes	Yes	State/District level officer	Yes
	36.	Upgraded Jagadambapur	Yes	Yes	State/District level officer	Yes
Nautan	37.	M.S. Nautan	Yes	Yes	State/District level officer	Yes
	38.	New P.S. Chakala Tola	Yes	Yes	State/District level officer	Yes
	39.	Rajkiye Upgraded M.S. Teluwa Jhagru Raut ke Tola	Yes	Yes	State/District level officer	Yes
Bairea	40.	Upgraded M.S. Baghai Ratanpur	Yes	Yes	State/District level officer	Yes

Table:-7
School-wise Actual Position / Status of Students

Name of Block	Sl. No.	Name of School	No. of Children					
			Enrolment	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
Bettiah Sadar	1.	Rajkiye P.S Ujain Tola	68	68	55	55	55	55
	2.	Qurish Urdu P.S. (Kanya)	24	24	12	12	12	13
	3.	Rajkiye P.S (Urdu)	83	83	64	64	64	64
	4.	Rajkiye P.S. Ujain Tola (Urdu)	99	99	58	58	58	85
	5.	Rajkiye M.S. Jamadar Tola	540	540	365	365	365	344
	6.	Rajkiye M.S. Gandak Colony	567	657	327	327	327	378
	7.	Rajkiye M.S. Islamia (Urdu)	497	497	270	270	270	287
	8.	Rajkiye M.S. Chawari	702	702	514	514	514	526
	9.	Rajkiye M.S. Kirshnabagh	574	574	415	415	415	435
	10.	Rajkiye M.S. Lal bazaar	310	310	224	224	224	205
Bettiah Lauriya	11.	Rajkiye M.s. Urdu Mansha Tola	703	703	464	464	464	454
	12.	Rajkiye M.s. Harnath Purani Gudri	374	374	168	168	168	171
		P.S. Kalibagh (Urdu)	123	123	99	--	--	--
	13.	Sarvodaya M.S. Betthih	891	891	745	745	745	724
	14.	P.S. Barbiro	188	188	158	158	158	151
Chanpatia	15.	P.S. Baghi (Kanya)	120	120	95	95	95	101
	16.	Rajkiye P.S. Urdu Deurawa	232	232	178	178	178	172
	17.	Rajkiye P.S Deurawa	113	113	85	85	85	89
	18.	Rajkiye P.S. Kandhwalia Urdu	358	358	243	243	243	281
	19.	Rajkiye Upgraded M.S. Telpur urdu Balak	514	514	298	298	298	241
	20.	Rajkiye M.S. Barahi	382	382	238	238	238	227
	21.	Rajkiye M.S. Deurawa	638	638	398	398	398	373
	22.	Rajkiye M.S. Lauriya Girls	761	761	298	298	298	279
	23.	Rajkiye M.S. Balak Lauriya	459	459	191	191	191	239
	24.	Rajkiye M.S. Satwria	629	629	291	291	291	315
	25.	Rajkiye Bunyadi M.S.Brindabann	669	669	487	487	487	429
Ygapatti	26.	Rajkiye Kanya M.S. Chanpatia	649	649	499	499	499	448
	27.	Rajkiye M.S Chanpatia (Boys)	1335	1335	820	820	820	671
	28.	Rajkiye Upgraded Bharpatia	751	751	582	--	--	--
	29.	Govt. Buniyadi School Jokaha	258	258	163	163	163	205
	30.	Rajkiye (Basic) Buniyadi Schools Shiri Nagar	337	337	103	103	103	231
	31.	Rajkiye Buniyadi School Ralldhurwa	316	316	243	243	243	243
	32.	Rajkiye M.S. Dumri	1009	1009	558	558	558	580
Nautan	33.	Rajkiye P.S. Ygapatti	252	252	135	--	--	--
	34.	Rajkiye Kanya M.S. Yogapatti	487	487	388	388	388	390
	35.	Upgraded Jagadambapur	657	657	433	433	433	536
	36.	M.S. Nautan	1137	1137	509	509	509	499
	37.	New P.S. Chakala Tola	53	53	47	47	47	41
	38.	Rajkiye Upgraded M.S. Teluwa Jhagru Raut ke Tola	394	394	316	316	316	322
Bairea	39.	Upgraded M.S. Baghai Ratanpur	430	430	289	289	289	289

Table:-8
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
Bettiah Sadar	1.	Rajkiye P.S Ujain Tola	No	Sit in all Student on queue
	2.	Qurish Urdu P.S. (Kanya)	No	Sit in all Student on queue
	3.	Rajkiye P.S (Urdu)	No	Sit in all Student on queue
	4.	Rajkiye P.S. Ujain Tola (Urdu)	No	Sit in all Student on queue
	5.	Rajkiye M.S. Jamadar Tola	No	Sit in all Student on queue
	6.	Rajkiye M.S. Gandak Colony	No	Sit in all Student on queue
	7.	Rajkiye M.S. Islamia (Urdu)	No	Sit in all Student on queue
	8.	Rajkiye M.S. Chawari	No	Sit in all Student on queue
	9.	Rajkiye M.S. Kirshnabagh	No	Sit in all Student on queue
	10.	Rajkiye M.S. Lal bazaar	No	Sit in all Student on queue
Bettiah	11.	Rajkiye M.s. Urdu Mansha Tola	No	Sit in all Student on queue
	12.	Rajkiye M.s. Harnath Purani Gudri	No	Sit in all Student on queue
	13.	P.S. Kalibagh (Urdu)	MDM Closed	Not Observed
	14.	Sarvodaya M.S. Betthih	No	Sit in all Student on queue
Lauriya	15.	P.S. Barbiro	No	Sit in all Student on queue
	16.	P.S. Baghi (Kanya)	No	Sit in all Student on queue
	17.	Rajkiye P.S. Urdu Deurawa	No	Sit in all Student on queue
	18.	Rajkiye P.S Deurawa	No	Sit in all Student on queue
	19.	Rajkiye P.S. Kandhwalia Urdu	No	Sit in all Student on queue
	20.	Rajkiye Upgraded M.S. Telpur urdu Balak	No	Sit in all Student on queue
	21.	Rajkiye M.S. Barahi	No	Sit in all Student on queue
	22.	Rajkiye M.S. Deurawa	No	Sit in all Student on queue
	23.	Rajkiye M.S. Lauriya Girls	No	Sit in all Student on queue
	24.	Rajkiye M.S. Balak Lauriya	No	Sit in all Student on queue
	25.	Rajkiye M.S. Satwria	No	Sit in all Student on queue
Chanpatia	26.	Rajkiye Bunyadi M.S.Brindabann	No	Sit in all Student on queue
	27.	Rajkiye Kanya M.S. Chanpatia	No	Sit in all Student on queue
	28.	Rajkiye M.S Chanpatia (Boys)	No	Sit in all Student on queue
	29.	Rajkiye Upgraded Bharpatia	MDM Closed	Not Observed
	30.	Govt. Buniyadi School Jokaha	No	Sit in all Student on queue
	31.	Rajkiye (Basic) Buniyadi Schools Shiri Nagar	No	Sit in all Student on queue
	32.	Rajkiye Buniyadi School Raildhurwa	No	Sit in all Student on queue
Ygapatti	33.	Rajkiye M.S. Dumri	No	Sit in all Student on queue
	34.	Rajkiye P.S. Yagapatti	MDM Closed	Not Observed
	35.	Rajkiye Kanya M.S. Yogapatti	No	Sit in all Student on queue
	36.	Upgraded Jagadambapur	No	Sit in all Student on queue
Nautan	37.	M.S. Nautan	No	Sit in all Student on queue
	38.	New P.S. Chakala Tola	No	Sit in all Student on queue
	39.	Rajkiye Upgraded M.S. Teluwa Jhagru Raut ke Tola	No	Sit in all Student on queue
Bairea	40.	Upgraded M.S. Baghai Ratanpur	No	Sit in all Student on queue

Table:-9
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)	
Bettiah Sadar	1.	Rajkiye P.S Ujain Tola	No	Yearly	No	Yes	PHC Doctor
	2.	Qurish Urdu P.S. (Kanya)	No	Yearly	No	Yes	PHC Doctor
	3.	Rajkiye P.S (Urdu)	No	Yearly	No	Yes	PHC Doctor
	4.	Rajkiye P.S. Ujain Tola (Urdu)	No	Yearly	No	Yes	PHC Doctor
	5.	Rajkiye M.S. Jamadar Tola	No	Yearly	No	Yes	PHC Doctor
	6.	Rajkiye M.S. Gandak Colony	No	Yearly	No	Yes	PHC Doctor
	7.	Rajkiye M.S. Islamia (Urdu)	No	Yearly	No	Yes	PHC Doctor
	8.	Rajkiye M.S. Chawari	No	Yearly	No	Yes	PHC Doctor
	9.	Rajkiye M.S. Kirshnabagh	No	Yearly	No	Yes	PHC Doctor
	10.	Rajkiye M.S. Lal bazaar	No	Yearly	No	Yes	PHC Doctor
Bettiah	11.	Rajkiye M.s. Urdu Mansha Tola	No	Yearly	No	Yes	PHC Doctor
	12.	Rajkiye M.s. Harnath Purani Gudri	No	Occasionally	No	Yes	PHC Doctor
	13.	P.S. Kalibagh (Urdu)	No	Yearly	No	Yes	PHC Doctor
	14.	Sarvodaya M.S. Betthih	No	Yearly	No	Yes	PHC Doctor
Lauriya	15.	P.S. Barbiro	No	Yearly	No	Yes	PHC Doctor
	16.	P.S. Baghi (Kanya)	Yes	Yearly	No	Yes	PHC Doctor
	17.	Rajkiye P.S. Urdu Deurawa	No	Yearly	No	Yes	PHC Doctor
	18.	Rajkiye P.S Deurawa	No	Yearly	No	Yes	PHC Doctor
	19.	Rajkiye P.S. Kandhwalia Urdu	No	Yearly	No	Yes	PHC Doctor
	20.	Rajkiye Upgraded M.S. Telpur urdu Balak	No	Yearly	No	Yes	PHC Doctor
	21.	Rajkiye M.S. Barahi	No	Yearly	No	Yes	PHC Doctor
	22.	Rajkiye M.S. Deurawa	No	Yearly	No	Yes	PHC Doctor
	23.	Rajkiye M.S. Lauriya Girls	No	Yearly	No	Yes	PHC Doctor
	24.	Rajkiye M.S. Balak Lauriya	No	Yearly	No	Yes	PHC Doctor
	25.	Rajkiye M.S. Satwria	No	Yearly	No	Yes	PHC Doctor
Chanpatia	26.	Rajkiye Bunyadi M.S.Brindabann	No	Yearly	No	Yes	PHC Doctor
	27.	Rajkiye Kanya M.S. Chanpatia	Yes	Yearly	No	Yes	PHC Doctor
	28.	Rajkiye M.S Chanpatia (Boys)	Yes	Yearly	No	Yes	PHC Doctor
	29.	Rajkiye Upgraded Bharpatia	No	Yearly	No	Yes	PHC Doctor
	30.	Govt. Buniyadi School Jokaha	Yes	Yearly	No	Yes	PHC Doctor
	31.	Rajkiye (Basic) Buniyadi Schools Shiri Nagar	Yes	Yearly	No	Yes	PHC Doctor
	32.	Rajkiye Buniyadi School Raildhurwa	Yes	Yearly	No	Yes	PHC Doctor
Ygapatti	33.	Rajkiye M.S. Dumri	Yes	Yearly	No	Yes	PHC Doctor
	34.	Rajkiye P.S. Yagapatti	No	Yearly	No	Yes	PHC Doctor
	35.	Rajkiye Kanya M.S. Yogapatti	Yes	Yearly	No	Yes	PHC Doctor
	36.	Upgraded Jagadambapur	Yes	Yearly	No	Yes	PHC Doctor
Nautan	37.	M.S. Nautan	Yes	Yearly	No	Yes	PHC Doctor
	38.	New P.S. Chakala Tola	No	Yearly	No	Yes	PHC Doctor
	39.	Rajkiye Upgraded M.S. Teluwa Jhagru Raut ke Tola	No	Yearly	No	Yes	PHC Doctor
Bairea	40.	Upgraded M.S. Baghai Ratanpur	No	Yearly	No	Yes	PHC Doctor

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	construction but not used	Urder Constru-ction	Sanctioned but construction not started	Not Sanctioned
Bettiah Sadar	1.	Rajkiye P.S Ujain Tola	SSA	Yes	--	--	--	--
	2.	Qurish Urdu P.S. (Kanya)	SSA	Yes	--	--	--	--
	3.	Rajkiye P.S (Urdu)	MDM	Yes	--	--	--	--
	4.	Rajkiye P.S. Ujain Tola (Urdu)	--	--	--	--	--	Yes
	5.	Rajkiye M.S. Jamadar Tola	SSA	Yes	--	--	--	--
	6.	Rajkiye M.S. Gandak Colony	SSA	Yes	--	--	--	--
	7.	Rajkiye M.S. Islamia (Urdu)	SSA	Yes	--	--	--	--
	8.	Rajkiye M.S. Chawari	SSA	Yes	--	--	--	--
	9.	Rajkiye M.S. Kirshnabagh	SSA	Yes	--	--	--	--
	10.	Rajkiye M.S. Lal bazaar	SSA	Yes	--	--	--	--
Bettiah	11.	Rajkiye M.s. Urdu Mansha Tola	SSA	Yes	--	--	--	--
	12.	Rajkiye M.s. Harnath Purani Gudri	SSA	Yes	--	--	--	--
	13.	P.S. Kalibagh (Urdu)	SSA	Yes	--	--	--	--
	14.	Sarvodaya M.S. Betthih	SSA	Yes	--	--	--	--
Lauriya	15.	P.S. Barbiro	SSA	Yes	--	--	--	--
	16.	P.S. Baghi (Kanya)	SSA	Yes	--	--	--	--
	17.	Rajkiye P.S. Urdu Deurawa	SSA	Yes	--	--	--	--
	18.	Rajkiye P.S Deurawa	SSA	Yes	--	--	--	--
	19.	Rajkiye P.S. Kandhwalia Urdu	SSA	Yes	--	--	--	--
	20.	Rajkiye Upgraded M.S. Telpur	SSA	Yes	--	--	--	--
	21.	Rajkiye M.S. Barahi	SSA	Yes	--	--	--	--
	22.	Rajkiye M.S. Deurawa	SSA	Yes	--	--	--	--
	23.	Rajkiye M.S. Lauriya Girls	SSA	Yes	--	--	--	--
	24.	Rajkiye M.S. Balak Lauriya	SSA	Yes	--	--	--	--
	25.	Rajkiye M.S. Satwria	SSA	Yes	--	--	--	--
Chanpatia	26.	Rajkiye Bunyadi M.S.Brindabann	SSA	Yes	--	--	--	--
	27.	Rajkiye Kanya M.S. Chanpatia	SSA	Yes	--	--	--	--
	28.	Rajkiye M.S Chanpatia (Boys)	SSA	Yes	--	--	--	--
	29.	Rajkiye Upgraded Bharpatia	SSA	Yes	--	--	--	--
	30.	Govt. Buniyadi School Jokaha	MDM	Yes	--	--	--	--
	31.	Rajkiye (Basic) Buniyadi Schools Shiri Nagar	SSA	Yes	--	--	--	--
	32.	Rajkiye Buniyadi School	SSA	Yes	--	--	--	--
Ygapatti	33.	Rajkiye M.S. Dumri	SSA	Yes	--	--	--	--
	34.	Rajkiye P.S. Ygapatti	SSA	Yes	--	--	--	--
	35.	Rajkiye Kanya M.S. Yogapatti	SSA	Yes	--	--	--	--
	36.	Upgraded Jagadambapur	SSA	Yes	--	--	--	--
Nautan	37.	M.S. Nautan	SSA	Yes	--	--	--	--
	38.	New P.S. Chakala Tola	SSA	Yes	--	--	--	--
	39.	Rajkiye Upgraded M.S. Teluwa Jhagru Raut ke Tola	SSA	Yes	--	--	--	--
Bairea	40.	Upgraded M.S. Baghai Ratanpur	SSA	Yes	--	--	--	--

Table:-11

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

Name of Block	Sl. No.	Name of School	Potable water available for cooking and drinking (YES/No)	Utensils are		Kinds of fuel use for cooking food items
				Available (Yes/No)	Adequate (Yes/No)	
Bettiah Sadar	1.	Rajkiye P.S Ujain Tola	Yes	Yes	No	Firewood
	2.	Qurish Urdu P.S. (Kanya)	Yes	Yes	Yes	Firewood
	3.	Rajkiye P.S (Urdu)	Yes	Yes	Yes	Firewood
	4.	Rajkiye P.S. Ujain Tola (Urdu)	Yes	Yes	Yes	Firewood
	5.	Rajkiye M.S. Jamadar Tola	Yes	Yes	No	Firewood
	6.	Rajkiye M.S. Gandak Colony	Yes	Yes	Yes	Firewood
	7.	Rajkiye M.S. Islamia (Urdu)	Yes	Yes	Yes	Firewood
	8.	Rajkiye M.S. Chawari	Yes	Yes	No	Firewood
	9.	Rajkiye M.S. Kirshnabagh	Yes	Yes	Yes	Firewood
	10.	Rajkiye M.S. Lal bazaar	Yes	Yes	Yes	Firewood
Bettiah	11.	Rajkiye M.s. Urdu Mansha Tola	Yes	Yes	Yes	Firewood
	12.	Rajkiye M.s. Harnath Purani Gudri	Yes	Yes	Yes	Firewood
	13.	P.S. Kalibagh (Urdu)	Yes	Yes	Yes	MDM Closed
	14.	Sarvodaya M.S. Betthih	Yes	Yes	Yes	Firewood
Lauriya	15.	P.S. Barbiro	Yes	Yes	Yes	Firewood
	16.	P.S. Baghi (Kanya)	Yes	Yes	Yes	Firewood
	17.	Rajkiye P.S. Urdu Deurawa	Yes	Yes	Yes	Firewood
	18.	Rajkiye P.S Deurawa	Yes	Yes	No	Firewood
	19.	Rajkiye P.S. Kandhwalia Urdu	Yes	Yes	No	Firewood
	20.	Rajkiye Upgraded M.S. Telpur urdu Balak	Yes	Yes	No	Firewood
	21.	Rajkiye M.S. Barahi	Yes	Yes	Yes	Firewood
	22.	Rajkiye M.S. Deurawa	Yes	Yes	Yes	Firewood
	23.	Rajkiye M.S. Lauriya Girls	Yes	Yes	Yes	Firewood
	24.	Rajkiye M.S. Balak Lauriya	Yes	Yes	No	Firewood
	25.	Rajkiye M.S. Satwria	Yes	Yes	No	Firewood
Chanpatia	26.	Rajkiye Buniyadi M.S.Brindabann	Yes	Yes	No	Firewood
	27.	Rajkiye Kanya M.S. Chanpatia	Yes	Yes	No	Firewood
	28.	Rajkiye M.S Chanpatia (Boys)	Yes	Yes	Yes	Firewood
	29.	Rajkiye Upgraded Bharpatia	Yes	Yes	No	MDM Closed
	30.	Govt. Buniyadi School Jokaha	Yes	Yes	No	Firewood
	31.	Rajkiye (Basic) Buniyadi Schools Shiri Nagar	Yes	Yes	No	Firewood
	32.	Rajkiye Buniyadi School Raildhurwa	Yes	Yes	No	Firewood
Ygapatti	33.	Rajkiye M.S. Dumri	Yes	Yes	No	Firewood
	34.	Rajkiye P.S. Yagapatti	Yes	Yes	No	MDM Closed
	35.	Rajkiye Kanya M.S. Yogapatti	Yes	Yes	No	Firewood
	36.	Upgraded Jagadambapur	Yes	Yes	No	Firewood
Nautan	37.	M.S. Nautan	Yes	Yes	No	Firewood
	38.	New P.S. Chakala Tola	Yes	Yes	No	Firewood
	39.	Rajkiye Upgraded M.S. Teluwa Jhagru Raut ke Tola	Yes	Yes	No	Firewood
Bairea	40.	Upgraded M.S. Baghai Ratanpur	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 meal in orderly manner (YES/NO)	Conservations of Water (YES/NO)	Cooking process and storage of fuel safe (YES/NO)
Bettiah Sadar	1.	Rajkiye P.S Ujain Tola	Yes	Yes	No	Yes
	2.	Qurish Urdu P.S. (Kanya)	Yes	Yes	Yes	Yes
	3.	Rajkiye P.S (Urdu)	Yes	Yes	Yes	Yes
	4.	Rajkiye P.S. Ujain Tola (Urdu)	Yes	Yes	Yes	Yes
	5.	Rajkiye M.S. Jamadar Tola	Yes	Yes	Yes	Yes
	6.	Rajkiye M.S. Gandak Colony	Yes	Yes	Yes	Yes
	7.	Rajkiye M.S. Islamia (Urdu)	Yes	Yes	Yes	Yes
	8.	Rajkiye M.S. Chawari	Yes	Yes	Yes	Yes
	9.	Rajkiye M.S. Kirshnabagh	Yes	Yes	Yes	Yes
	10.	Rajkiye M.S. Lal bazaar	Yes	Yes	No	Yes
Bettiah	11.	Rajkiye M.s. Urdu Mansha Tola	Yes	Yes	No	Yes
	12.	Rajkiye M.s. Harnath Purani Gudri	Yes	Yes	No	Yes
	13.	P.S. Kalibagh (Urdu)	MDM Closed	Not Observed	Not Observed	Not Observed
	14.	Sarvodaya M.S. Betthih	Yes	Yes	No	Yes
Lauriya	15.	P.S. Barbiro	Yes	Yes	No	Yes
	16.	P.S. Baghi (Kanya)	Yes	Yes	No	Yes
	17.	Rajkiye P.S. Urdu Deurawa	Yes	Yes	Yes	Yes
	18.	Rajkiye P.S Deurawa	Yes	Yes	No	Yes
	19.	Rajkiye P.S. Kandhwalia Urdu	Yes	Yes	No	Yes
	20.	Rajkiye Upgraded M.S. Telpur urdu Balak	Yes	Yes	No	Yes
	21.	Rajkiye M.S. Barahi	Yes	Yes	Yes	Yes
	22.	Rajkiye M.S. Deurawa	Yes	Yes	No	Yes
	23.	Rajkiye M.S. Lauriya Girls	Yes	Yes	Yes	Yes
	24.	Rajkiye M.S. Balak Lauriya	Yes	Yes	Yes	Yes
	25.	Rajkiye M.S. Satwria	Yes	Yes	Yes	Yes
Chanpatia	26.	Rajkiye Bunyadi M.S.Brindabann	Yes	Yes	Yes	Yes
	27.	Rajkiye Kanya M.S. Chanpatia	Yes	Yes	Yes	Yes
	28.	Rajkiye M.S Chanpatia (Boys)	Yes	Yes	Yes	Yes
	29.	Rajkiye Upgraded Bharpatia	MDM Closed	Not Observed	Not Observed	Not Observed
	30.	Govt. Buniyadi School Jokaha	Yes	Yes	No	Yes
	31.	Rajkiye (Basic) Buniyadi Schools Shiri Nagar	Yes	Yes	No	Yes
	32.	Rajkiye Buniyadi School Raildhurwa	Yes	Yes	No	Yes
Ygapatti	33.	Rajkiye M.S. Dumri	Yes	Yes	No	Yes
	34.	Rajkiye P.S. Yagapatti	MDM Closed	Not Observed	Not Observed	Not Observed
	35.	Rajkiye Kanya M.S. Yogapatti	Yes	Yes	No	Yes
	36.	Upgraded Jagadambapur	Yes	Yes	No	Yes
Nautan	37.	M.S. Nautan	Yes	Yes	No	Yes
	38.	New P.S. Chakala Tola	Yes	Yes	No	Yes
	39.	Rajkiye Upgraded M.S. Teluwa Jhagru Raut ke Tola	Yes	Yes	No	Yes
Bairea	40.	Upgraded M.S. Baghai Ratanpur	Yes	Yes	No	Yes

Annexure-1
Block-wise List of Schools Visited in West Champaran District with DISE Code

Name of Block	Sl. No.	Name of School	DISE Code
Bettiah Sadar	1.	Rajkiye P.S Ujain Tola	10010104001
	2.	Qurish Urdu P.S. (Kanya)	10010103503
	3.	Rajkiye P.S (Urdu)	10010103502
	4.	Rajkiye P.S. Ujain Tola (Urdu)	10010103801
	5.	Rajkiye M.S. Jamadar Tola	10010103002
	6.	Rajkiye M.S. Gandak Colony	-
	7.	Rajkiye M.S. Islamia (Urdu)	10101003505
	8.	Rajkiye M.S. Chawari	10010102601
	9.	Rajkiye M.S. Kirshnabagh	10010102801
	10.	Rajkiye M.S. Lal bazaar	10010103902
Bettiah	11.	Rajkiye M.s. Urdu Mansha Tola	10001101701
	12.	Rajkiye M.s. Harnath Purani Gudri	100102402
	13.	P.S. Kalibagh (Urdu)	10010102003
	14.	Sarvodaya M.S. Betthih	10010900501
Lauriya	15.	P.S. Barbiro	10010900905
	16.	P.S. Baghi (Kanya)	10010908501
	17.	Rajkiye P.S. Urdu Deurawa	10010908502
	18.	Rajkiye P.S Deurawa	10010908502
	19.	Rajkiye P.S. Kandhwalia Urdu	10010903601
	20.	Rajkiye Upgraded M.S. Telpur urdu Balak	10010908202
	21.	Rajkiye M.S. Barahi	10010900904
	22.	Rajkiye M.S. Deurawa	1001078503
	23.	Rajkiye M.S. Lauriya Girls	10010904504
	24.	Rajkiye M.S. Balak Lauriya	10010904505
	25.	Rajkiye M.S. Satwria	10010907402
Chanpatia	26.	Rajkiye Bunyadi M.S.Brindabann	10010306904
	27.	Rajkiye Kanya M.S. Chanpatia	10010301708
	28.	Rajkiye M.S Chanpatia (Boys)	10010301703
	29.	Rajkiye Upgraded Bharpatia	10010301101
	30.	Govt. Buniyadi School Jokaha	10010300904
	31.	Rajkiye (Basic) Buniyadi Schools Shiri Nagar	100100905
	32.	Rajkiye Buniyadi School Raildhurwa	10010300907
Ygapatti	33.	Rajkiye M.S. Dumri	10010404001
	34.	Rajkiye P.S. Ygapatti	10010405201
	35.	Rajkiye Kanya M.S. Yogapatti	1001045202
	36.	Upgraded Jagadambapur	10010405001
Nautan	37.	M.S. Nautan	10001182408
	38.	New P.S. Chakala Tola	10010203612
	39.	Rajkiye Upgraded M.S. Teluwa Jhagru Raut ke Tola	10010203601
Bairea	40.	Upgraded M.S. Baghai Ratanpur	1001050020