

F. No. 8-12/2019-IS.16
Ministry of Human Resource Department
Department of School Education & Literacy
IS.16 Section

Shastri Bhawan, New Delhi

Date: 09.July, 2019

Subject: Samagra Shiksha - Meeting of the Project Approval Board (PAB) held on 7th May, 2019 to consider the Annual Work Plan and Budget (AWP&B) for the year 2019-20 for the State of Tripura - Circulation of Minutes.

The Meeting of Project Approval Board (PAB) of Samagra Shiksha was held on 07.05.2019 under the chairpersonship of Secretary (SE&L) in New Delhi to consider the Annual Work Plan & Budget (AWP&B), 2019-20 of State of Tripura.

2. The undersigned is directed to forward herewith the approved PAB minutes in respect of Samgra Shiksha, State of Tripura for 2019-20 for further necessary action.

(Tej Pal Singh)

Under Secretary to the Government of India

Tel : 011-23073842

Email : mhrd.vocational@gmail.com

Encl: As above.

To,

1. Shri Rabindra Panwar, Secretary, Ministry of W&CD.
2. Shri Heeralal Samariya, Secretary, Ministry of Labour & Employment.
3. Ms. Nilam Sawhney, Secretary, Ministry of Social Justice & Empowerment
4. Shri Deepak Khandekar, Secretary, Ministry of Tribal Affairs.
5. Shri Parameswaran Iyer, Secretary, Ministry of Drinking Water & Sanitation
6. Shri Sailesh, Secretary, Ministry of Minority Affairs.
7. Ms. Shakuntala D. Gamlin, Secretary, Department of Disability Affairs, Ministry of Social Justice & Empowerment.
8. Shri Alok Kumar, Dy. Adviser (Education), Niti Aayog.
9. Prof. Hrushikesh Senapaty, Director, NCERT.
10. Prof N. V. Varghese, Vice Chancellor, NIEPA.
11. Ms. Anita Karwal, Chairperson, NCTE
12. Prof. Nageshwar Rao, Vice Chancellor, IGNOU
13. Ms. Rupali Banerjee Singh, Member Secretary, NCPCR
14. Shri Sanjay Kumar, Joint Secretary (Inst.), MHRD, New Delhi

15. Shri Ram Chandra Meena, JS (MDM), MHRD, New Delhi
16. Ms. Darshana M. Dabral. JS & FA, MHRD, New Delhi
17. Shri Rajib Kumar Sen, Joint Secretary and Economic Advisor, SE&L, MHRD
18. Ms. Lamchonghoi Sweety Changsan, Joint Secretary (SS-1), SE&L, MHRD
19. Ms. R. Savithri, DDG(Stats.), SE&L, MHRD
20. Ms. Saumya Gupta, Secretary (Education), Tripura
21. Shri U. K. Chakma, State Project Director, Tripura

Copy to:

1. All Divisional Heads of ISSE Bureau
2. All Under Secretaries of ISSE Bureau
3. All TSG Consultants
3. NIC-with request to upload minutes on the portal

Copy for information to:

1. PPS to Secy (SE&L)
2. PPS to JS (SS-II)

(Tej Pal Singh)

Under Secretary to the Government of India

F. No. 8-12/2019-IS-16
Government of India
Ministry of Human Resource Development
Department of School Education and Literacy

Minutes of the meeting of the Project Approval Board held on 7th May 2019 to consider the Annual Work Plan & Budget (AWP&B) 2019-20 of Samagra Shiksha for the State of Tripura.

1. Introduction

The meeting of the Project Approval Board for considering the Annual Work Plan and Budget (AWP&B) 2019-20 for SAMAGRA SHIKSHA for the State of Tripura was held on 7th May 2019. The list of participants who attended the meeting is attached at *Annexure-I*.

2. Initiatives of the State

Ms. Rina Ray, Secretary (SE&L) invited the state to give a presentation on school education in the State. Smt. Saumya Gupta, Education Secretary (Tripura), gave a presentation which included the following major points:

- a) The State Government has adopted the NCERT curriculum and also changed their annual calendar for schools from January–December to April - March. The NCERT curriculum has been adopted for class I to XII and copyright obtained for NCERT books. Also, all Elementary teachers (approx. 31,000) have been trained on transactional methodology of NCERT through key Resource Persons, which has been very successful, in covering all teachers in a standardised training programme in a time bound manner.
- b) The State has changed all the Recruitment Rules of teachers, in order to match with the requirements of the National Council for Teacher Education (NCTE).
- c) The State Government is distributing the free textbooks on the very day of declaration of result of annual exams and disbursing uniform grants before the commencement of academic session.
- d) The State Government has initiated a campaign called 'Swachh School Swachh Gram' from 1st September and culminated on 2nd October, 2019, the 150th birth anniversary of Mahatma Gandhi, to create awareness on cleanliness in schools. In this programme, each Higher Secondary school adopted 1 neighbouring habitation / hamlet to spread the message of cleanliness. All teachers, students and SMC Members were involved.
- e) The State Government had taken an initiative called 'UDDIPAN' to focus on the development of Foundation Skills such as Reading, Writing, Comprehension and Numeracy among early grade students. Uddipan classrooms are well decorated with child-friendly educational aids. Since 2016-17, Uddipan has been implemented in 1,792 schools of 11 educationally backward blocks, ST & SC dominated areas,

covered 37,088 Early Grade Children and trained 2,998 Elementary Teachers in subjects like Bengali, English and Maths.

- f) The Department of School Education, Agartala has recorded and telecast around 450 e-contents through Doordarshan, Agartala. The same are uploaded in the YouTube Channel: "Tripura Siksha Bandhu." Educational Programme on various subjects are also recorded and broadcasted through All India Radio, Agartala and radios have been provided to all Government & Government aided schools for listening to the Educational Programmes.

A soft copy of the State's presentation is available at 'www.samagra.mhrd.gov.in'.

3. Review of Commitments and Expected Outcomes & Action Taken during 2018-19

The progress made in implementing the commitments and expected outcomes given by the State in 2018-19 was reviewed and the status in respect of pending items is as under:

Sl. No.	Commitment and Expected Outcomes	Action Taken	Comments of PAB 2019-20
1	State will complete all the pending civil works in 2018-19.	PAB sanctioned 488 units of fresh civil works, amounting to Rs. 1792.144 lakh during 2018-19. Out of these, 266 works are completed and the remaining 222 units are in progress. All these are expected to be completed soon. For construction of Science Lab in 6 schools approved during 2018-19, an amount of Rs. 250.00 lakh has been placed to the Engineering Cell of DSE as part payment. All the works are in finishing stage.	State was requested to take up the pending civil work on priority and complete the same within this financial year.
2	State shall take appropriate steps to arrest the decreasing trend in enrolment in Govt. and aided schools.	Apparently, enrolment trend is decreasing for the last couple of years. To address this issue, various initiatives have been taken. Opening of new English Medium schools and converting State Board schools to CBSE are some of the important ones.	State was requested to measure the impact of all the initiatives taken and share a report with MHRD.

3	Preparation of worksheets based on learning outcomes will be designed and further distributed.	Worksheets based on learning outcome are being prepared by SCERT in line with the guidelines of NCERT.	SCERT should plan and work out different strategies for improving the learning outcomes of the students in the State.
4	100% students will be brought under Aadhaar coverage	95% children in the State are having Aadhaar. State will cover the remaining children. Aadhaar Enrolment and Updation Centre will be opened in BRCs after receiving the Financial Aid as sanctioned by MHRD.	State was requested to ensure 100% coverage of students.

4. Review of Performance during 2018-19

State has secured a score of 643 in Performance Grading Index (PGI) and was placed in Grade V (actually Category VIII as no States are in the levels of 850 and above which form the first three levels). The Domain-wise Gaps are shown below:

Category 1				Category 2	Total
Domain 1 (180)	Domain 2 (80)	Domain 3 (150)	Domain 4 (230)	Domain 1 (360)	All Domains (1000)
54	13	80	24	187	357

State was requested to examine its score in each domain and take measures to improve its overall PGI.

a) Learning Outcomes & Quality (C-1, D-1): As per National Achievement Survey (NAS) score, there is a need to lay more focus on class 3, 5 and 8. Also, State should ensure display of learning outcomes in all schools.

State was requested to analyse NAS results and provide interventions to improve learning outcomes of the students.

b) Access Outcomes (C-1, D-2): The State need to focus on Adjusted Net Enrolment Ratio (ANER) at Secondary level, Retention rate at Elementary and Secondary level and mainstreaming of Out of School Children.

State was requested to take steps to ensure 100% transition rate.

c) Infrastructure & Facilities (C-1, D-3): The State need to focus on provision of Computer Aided Learning (CAL) facilities at Upper Primary schools, Integrated Science Lab in Secondary Schools, availability of Library, Functional Drinking Water facility, Providing free text books to students within a month of the start of the academic session, graded supplementary material in Primary schools and Vocational Education in Class IX & XII.

State was advised to set-up CAL facilities and Science Lab facilities in upper-primary and secondary schools respectively.

- d) **Equity Outcomes (C-1, D-4):** State needs to focus on Gross Enrolment ratio of Children with Special Needs (CWSN), infrastructural facilities like ramps and functional toilets for CWSN boys and girls in schools.

State was requested to focus on accessibility for CWSN in all schools.

- e) **Governance Process (C-2, D-1) Indicators requiring more focus are:** Teachers' attendance (2.1.4), All indicators on availability of teachers and principals (2.1.9, 2.1.10 and 2.1.11), Occupancy rates of officers (2.1.13, 2.1.14), Visits to elementary schools (2.1.15), Teachers' evaluation (2.1.17), School leadership training (2.1.18) and Online transfer of teachers (2.1.22).

State was requested to examine all these indicators and take necessary actions for improving them.

5. Appraisal issue

- a) Drop-out at secondary level is quite high i.e. twenty-seven percent (27%). State need to work out strategies for improving the dropout rate at secondary level.
- b) There are 3401 untrained teachers in Government Secondary schools, who do not meet the requisite professional qualifications. State may prepare an action plan to conduct the requisite training.
- c) There are 3817 surplus teachers in primary and 8548 in upper primary schools. State would need to rationalize these teachers, to ensure availability of required number of teachers in all schools.
- d) In thirty-one percent (31%) of the sanctioned secondary schools, i.e. 179 schools where the ICT has not been made functional yet, state is requested to make ICT functional from the present academic year.
- e) At Secondary level, works for 41 New Schools, 89 Science labs, 146 Art and culture room and 203 Additional Classrooms (ACR) has not been completed. State may take up these pending works on priority and ensure their completion.
- f) Out of 09 KGBVs (Type IV), 01 building is in progress and 04 are yet to start. State may take up action to these pending works.
- g) GIS Mapping: Out of Total 4862 schools in the state, geographical coordinates of 337 (6.93%) schools are awaited. State is asked to submit coordinates of remaining schools by June, 2019.
- h) In DIETs, 100 academic posts (@25 per DIET x 04 DIETs) need to be sanctioned. The State Government has 64 sanctioned posts, out of which 45 are filled and 19 posts

are vacant. The State may prioritize to fill up the vacancies of Teacher Educators in all the Teacher Education Institutions.

- i) In SCERT, 45 academic posts need to be sanctioned. State Government has sanctioned 15 posts, out of which 14 are filled. The State may prioritize to fill up the vacancies of Teacher Educators in all the Teacher Education Institutions.

6. New Approaches 2019-20

During the year 2019-20, certain new approaches have been introduced for enhancing the effectiveness of the Samagra Shiksha scheme and making it more outcome oriented. These new approaches aim to engage all administrators, schools, teachers and children in activities which would enable to improve the learning outcomes and also measure the impact and outcome of various components under the scheme. A presentation on the New Approaches was given and after discussions, these details have been incorporated in the activity wise details mentioned in Para 10. These are given below:

i) **PISA (Programme for International Student Assessment)**

PISA is conducted by '**Organization for Economic Co-operation and Development**' every three years. It is a **competency based assessment** which unlike content-based assessment, measures the extent to which students have acquired key competencies. The assessment tests the children in Reading, Mathematics and Science. Learning from participation in PISA will help to introduce competency based examination reforms in the school system and move away from rote learning. Schools run by *Kendriya Vidyalaya Sangathan (KVS), Navodaya Vidyalaya Samiti (NVS) and Chandigarh all of which are affiliated to CBSE will participate in PISA, 2020-21*. Although no specific activity or funding has been given for PISA to the States, MHRD will involve all States and UTs in orientation and capacity building programme for PISA.

ii) **Shagunotsav**

This is a Census based audit to be carried out in September, 2019 of all 11.85 lakh government and government aided schools in all States and UTs including nearly 7 lakh standalone primary schools. Data on various school based parameters is presently collected through the tools of Unified District Information System for Education (UDISE), SHAGUN, Project Monitoring System (PMS) and Performance Grading Index (PGI) to assess the quality and infrastructure at school level. However, the same is not corroborated through field visits. Feedback received from Central Prabhari Officers of aspirational districts has shown that many schools are not visited at all or the frequency of visit is very less. Therefore, a need was felt to take up the exercise of school based census to cover each and every school to ascertain the adequacy of infrastructure facilities, teachers, students, school management and community participation.

The parameters for the school census are to be based on the indicators monitored through UDISE+, PGI and Shagun. **Assessment of Learning Outcome will not be part of this evaluation as it will be conducted through the next round of NAS/School**

Based Assessments. The feedback will help in facilitating the system to be responsive to school specific needs and initiate appropriate policy interventions. **The guidelines for the programme have been issued on 25th April, 2019.**

iii) Integrated Teacher Training Programme (Elementary level)

In-service teacher and teacher educators training have been an integral part of erstwhile Schemes of Sarva Shiksha Abhiyan (SSA), Rashtriya Madhyamik Shiksha Abhiyan (RMSA) and Centrally Sponsored Scheme on Teacher Education (CSSTE). As per the framework of Samagra Shiksha, various kind of trainings such as training for Principals/HMs (Refresher and Residential), Teachers (Refresher and Induction), Teacher Educators (Residential, Training of Master Trainers and Programme and Activities), Training of Educational Administrators (Residential) and Training for School Management and Development Committee (SMDC) Members are provided in different components. This kind of segmentation has adversely affected the efficacy of training. Therefore, an integrated approach by subsuming abovementioned trainings into a standardised comprehensive training package has been envisaged in order to ensure effectiveness of school eco-system and improvement in learning outcomes. This is first time when the Department through its academic bodies such as National Council of Educational Research and Training (NCERT) and National Institute of Educational Planning and Administration (NIEPA) is taking a lead role and will conduct face to face training for around 32000 Key Resource Persons (KRPs) across all the States and UTs.

Earlier in-service teacher trainings were conducted by the concerned States and UTs through State Councils of Educational Research and Training (SCERTs) or any other agency as selected by them. Even after providing teachers training for last so many years, the efficacy of the training and its impact on improvement of learning outcome remain a big question. Cascade method with multiple layers has resulted in high percentage of communication loss when it reached grass root level. Requests have been received from many States and UTs to provide support in this regard. Recently, NCERT conducted a pilot in Tripura and trained 31000 teachers directly through Key Resource Persons (KRPs) trained by NCERT. After successful implementation of integrated teacher training in Tripura, it has been decided to scale up this model at national level and implement in all States and UTs. NCERT and NIEPA have been identified to lead this training in a mission mode in defined time period.

- Integrated Teacher Training programme would address concerns such as learner-centred pedagogy, learning outcomes, creating safe and secure environment in schools, role of community in improving school education, school based assessment, etc., which are required to reach the grass root level (i.e., to the teacher). For this, an integrated teacher training programme will be conducted in the months of June – November 2019 to directly train all 41 lakh teachers, school heads, BRCs and CRCs at the elementary level.
- This training will prepare teachers for School Based Assessment to be conducted in December, 2019 in all the schools.

- NCERT will formulate 8 National Resource Groups (NRGs) having 15 Resource Persons each, including experts from NIEPA. NRG from NCERT and NIEPA will include experts in different subject areas and generic issues.
- NRGs will conduct face to face training for the Key Resource Persons (KRPs) identified at the State and UT level, which shall include faculty members of DIETs, SCERTs, IASEs, CTEs, Senior Secondary Schools, BRCs, etc.
- Key Resource Persons will form a group called State Resource Group (SRGs), which will have 6 Resource Persons (5 KRPs + 1 School head trained under School leadership Programme of NIEPA). These SRGs will directly conduct training for teachers, Head Teachers/Head Masters, BRCCs and CRCCs at block level. One SRG will train about 125-150 participants at a time.
- A Learning Management System (LMS) Portal and a Mobile App will be developed by NCERT for registration of Resource Persons and Teachers, dissemination of resources, training gap analysis, monitoring, mentoring and measuring the progress online. Guidelines for the training of KRPs, SRPs and Teachers will be prepared along with the modules and shared with the States and UTs.

This training envisages to achieve both tangible and intangible benefits in terms of 100% coverage of elementary stage teachers, Head Masters/Head Teachers, Principals, faculty of SCERT and DIETs, Block Resource Centre Coordinator (BRCC), Cluster Resource Centre Coordinator (CRCC), who are trained through an integrated teacher training package. This will be helpful in making classrooms learner-friendly and improving children's competencies including critical thinking, problem solving, creativity, as well as social-personal qualities such as cooperation, team work etc.

iv) School Based Assessment (SBA)

Preparations for NAS 2020 (Pre NAS 2020) interventions have been initiated to reach out to all the districts of different States and UTs. In this context, a School Based Assessment (SBA) is proposed to be conducted throughout the country to assess the Learning Outcomes of all the children at the Elementary level. The purpose of the SBA is to empower the teachers to improve the learning levels of the students.

A framework to improve the quality of learning through SBA in the schools is being prepared which would focus on bringing in its ambit school leaders, teachers and the whole network of officials at blocks, DIETs, SCERT and the Directorates of Education in different States ad UTs. The key features of the School Based Assessment are:

- It is proposed to be a decentralised test where the preparation of the test papers will be done at District level for which training will be given by NCERT and administration of the test will be at the school level.
- Non standardized assessment would be used to link to individual learning styles of each child. Emphasis will be on portfolio, self and peer assessment used in conjunction with teacher assessment. Assessment of personal social qualities along with cognitive competencies will be encouraged. A strong and relevant feedback mechanism will be inbuilt allowing the teacher to give immediate and constructive

feedback to students.

- SBA would have an online reporting system of both school and teacher level performance which can be monitored at the District, State and National level.
- Guidelines, handbook, videos, e-books and e-learning materials will be developed for conduct of SBA and shared with the States and UTs.
- SBA would involve in its framework 'a whole school approach' which involves the participation of the community in the learning process. Students' progress would be discussed with the parents and shared with the SMCs and suggestions would be sought.
- In implementing the SBA, emphasis will be on on-site mentoring by the Cluster Resource Centre Coordinator (CRCC). The CRCCs would nurture and support the teachers on a regular basis. Teachers would be encouraged to participate in quality circles within the clusters.
- Sample checking by an external agency will be done to validate the data from the schools.

v) Strengthening of CRCs - Mobility support to CRCs

The Cluster Resource Centres are the most critical units for training and on-site support to schools and teachers. The CRCs need to undertake regular visits and organise monthly meetings to discuss academic issues and design strategies for better school performance. Periodic inspection and supervision of schools to observe the infrastructure and facilities and the administrative aspects is critical. In addition, a proper system of academic and curricular support has to be developed to serve the purpose of continuous professional up gradation of teachers. In this context, each Cluster Resource Coordinator should visit the schools and provide onsite academic support under his/her jurisdiction at least once in 2 months and send reports on a common platform to be shared by MHRD.

vi) School Management Committee (SMC) Training

Training of SMC members is required to be conducted by the Cluster Resource Coordinator (CRC). Four Quarterly meetings of SMC would be held in a year on dates to be notified by the State government for all the schools. Support for holding the meetings and uploading quarterly reports on a Mobile App on the meeting held as well as on the status/activities of the schools will be provided.

vii) Display of LOGO of Samagra Shiksha

A Logo is the symbol of the vision and spirit of the Scheme. A logo also helps in fostering the spirit and building a bond between the schools, the student and the community at large. Earlier, SSA logo was painted on school walls which was very well received by the community and helped in identifying the schools.

Thus, it becomes important for all schools to display the logo prominently on the premises. All schools will be required to display the logo of 'Samagra Shiksha' along with facilities under the scheme such as free text books, free uniforms etc. at prominent

place through wall paintings or display board. The design of the logo will be shared by MHRD.

viii) Shagun Repository

This has been designed to change the narrative on school education by showcasing the multitude of innovative & successful models being implemented by all States and UTs in diverse circumstances. It enables the successful initiatives to be replicated & taken to scale. It encourages all States and UTs to positively compete with each other to carry out and upload best practices. This repository of good practices focuses on positive stories and developments that are driving performance improvements in school education. These innovative practices are documented in the form of case studies, videos, testimonials and images for which support is being provided under Samagra Shiksha.

ix) Constitution of Youth Club and Eco Club

Youth clubs in schools are an instrument to develop life skills, build self-esteem, develop self-confidence and resilience and counter negative emotions of stress, shame and fear.

Eco clubs in schools will empower students to participate and take up meaningful environmental activities and projects. It is a forum through which students can reach out to influence, engage their parents and neighbourhood communities to promote sound environmental behaviour. It will empower students to explore environmental concepts and actions beyond the confines of a syllabus or curriculum. **Eco-clubs will carry out activities related to water conservation and creating awareness on water conservation, especially during the period of Jal Shakti Abhiyan campaign starting from 1st July, 2019.**

In view of the above, all schools will constitute Youth and Eco clubs for students where they can participate in activities such as debates, music, arts, sports, reading, physical activities after school hours and during vacation. These would help in utilising the ideal school infrastructure particularly playing fields, sports equipment and libraries which will help the students to develop hobbies, skills and interests they might not otherwise be able to explore.

x) Issue of Identity card to teachers

In order to ensure quality of education, it is essential that duly appointed teachers are present in schools. Hence, the States and UTs is required to issue identity cards to all their regular and contractual teachers of elementary and secondary/higher secondary schools having the details such as photograph & name of the teacher along with name of the School with U-DISE Code, Full Address of the school with Block, Village, District, and Designation etc. PGI indicator 2.1.6 will be amended to replace teachers' photos with ID cards for teachers.

xi) Rangotsav

For the promotion of experiential learning and joyful learning, various activities are organized for both students and teachers. Some of the major activities under taken are

Kala Utsav; Role Play Competition; Band Competition; Music Teacher Competition and Folk dance competition. While competitions will be organized at the secondary level, focus may be on joyful learning at elementary level.

xii) School Safety & Security

The issue of school safety has become more complex moving beyond corporal punishment to bullying, physical violence, sexual, psychological and emotional violence, even leading to death in extreme cases. In the recent past, there have been reports of violence and tragic incidents in schools including murder, assault and rape. This is a key cause of worry, demanding a school safety and security framework and plan of action.

The scheme of Samagra Shiksha endeavours to provide every child access to education in an environment that is safe, protective and conducive to growth & development. The teachers need to function as first step counsellor within the school. Also, every school is required to display a board on safety with helpline and emergency numbers and contact persons.

xiii) Performance Grading Index

The Performance Grading Index (PGI) has been designed to cater to the transformational change in the field of school education, where the focus has now shifted to the quality of education. The index comprising of 70 indicators would propel States and UTs towards undertaking multipronged interventions that will bring about the much desired educational outcomes.

xiv) UDISE +

This is an improved and updated version of UDISE. The entire system will be online and gradually move towards collecting real time data. Some of the expected outcomes of UDISE+ are: Evidence based planning and decision making; data analytics to identify factors affecting school performance; time series data to study the trend over years and monitor improvement and growth; track key performance indicators and rationalization of schools and teachers based on evidence.

xv) Reporting by the Head Masters/Principals

In order to monitor the expenditure under Samagra Shiksha and ensure that all the services and facilities reach the schools, a detailed system of obtaining reports every two months from every Head Master & Principal in a government school will be put in place. The reporting will be done through a Mobile App, which will be compiled at a central server where the software will generate discrepancy reports, which will then be followed up for correction/necessary action.

xvi) Reporting by the BRCs

The potential of BRCs as academic resource centers is yet to be realized and their role and functions are to be academically channelized. BRCs/URCs need to function as resource centres to study the problems and to design strategies to address the academic issues in schools.

The Block Resource persons will be adequately trained and utilized more effectively. Under the Integrated Teacher Training Programme all the target groups, namely, teachers, principals, block and cluster resource persons, etc., will be brought on the same platform and oriented on similar content focusing on their specific roles and responsibility. There will be regular visits by the BRPs to schools for continuous monitoring, follow-ups and to ensure that learnings from training are translated in classroom transactions. The reporting will be done through the Mobile App which will be compiled at a central server where the software will generate discrepancy reports which will then be followed up for necessary action.

7. Total Estimated Budget (2019-20)

The estimates for the AWP&B for 2019-20 under Elementary, Teacher Education and Secondary are as under: -

(Rs. in lakh)					
Head	Spill over	Non-Recurring (Fresh)	Recurring * (Fresh)	Total (Fresh)	Total
Elementary	122.4	4744.1	21840.68	26584.78	26707.18
Secondary	10906.79	3201.92	3826.47	7028.39	17935.18
Teacher Education	2832.94	753	638.26	1391.26	4224.2
Total	13862.13	8699.02	26305.41	35004.43	48866.56

**Includes Programme Management (MMER)*

8. Actual Releases by GOI during 2019-20

Against the above estimates, Central Government shall provide to the State Government, Rs. 312.09 crore as its share (Rs. 240.36 crore for elementary, Rs. 48.10 crore for secondary & senior secondary and Rs. 23.63 crore for Teacher Education). The State would contribute Rs. 34.68 crore as its State share matching the above Central share as per the existing fund sharing pattern of Samagra Shiksha.

States and UTs will also be able to utilise their unspent balances as on 31st March, 2019 for the activities approved in 2019-20 including spill over.

The additional requirement of funds as proposed by the States in the meeting has been examined and based on the norms & the criteria of the Samagra Shiksha Scheme, the funds for the eligible activities has been considered and provided in the estimates.

There are likely to be savings at the end of the calendar year. Therefore, supplementary PAB meeting on the balance request of the States may be considered separately sometime in the month of October-November, 2019.

The State of Tripura is advised to prioritise the following activities besides RTE entitlements which would help the States in improving the grades under PGI, and particularly learning outcomes (as brought out from the post NAS-2017 analysis).

Sl. No.	Priority activities
1	Composite School Grant
2	Integrated Teacher Training (EE) including Printing of Integrated Teacher Training package
3	CRC mentoring of Schools and Teachers
4	School Based Assessment (EE)
5	School Audit (Shagunotsav) (EE & SE)
6	Display Board on Safety Guidelines (EE & SE)
7	Library Grant
8	Sports & Physical Education
9	Constitution of Youth Club and Eco Club (for all classes)
10	Logo and Display Board –Samagra Shiksha (for all schools)

As per Section 7(5) of the RTE Act, 2009, the State Government shall after taking into consideration the sum provided by the Central Government above and the mandatory matching State share, provide the balance funds necessary to fulfil the estimate for the implementation of the Act. It is recommended that the State should meet the balance amount from its own resources including the additional funds devolved under the 14th Finance Commission.

The interventions under the Samagra Shiksha comprise of activities pertaining to Elementary, Secondary and Teacher Education respectively and there is a single Budget for Samagra Shiksha in the Demand for Grants (BE) 2019-20.

The release of funds would be from a single Budget Head only. However, for purposes of ascertaining the quantum of funds going to each component, the Sub-Heads for Elementary (including Teacher Education) and Secondary Education has been classified separately.

The State should invariably provide Single Budget Head during 2019-20 and the nomenclature should be Samagra Shiksha. Since Samagra Shiksha would be catering to various activities relating to RTE entitlements and all other Elementary interventions as well as Teacher Training and activities for BRC and CRCS which forms the portion of Teacher Education activities as well as for Secondary Education, the States shall also provide a suitable Nomenclature with Sub-Heads to identify the disbursement of funds separately under all components of Samagra Shiksha.

9. **Release of Funds:**

The release of funds under the scheme will be further guided by the following conditions:

- a) State should release/transfer the central share to State Implementing Society within 15 days of its receipt in the State Treasury.
- b) The State share should be released to the State Implementing Society within one month of the release of the central share.
- c) All releases by the Centre would be subject to fulfilment of provisions of GFR by the State. The procurement guidelines as prescribed in the FM&P Manual should be adhered to and all procurement activities by the States and UTs should be routed through GEM portal.
- d) All guidelines issued by MHRD regarding utilisation of funds under the scheme will be followed.
- e) The release of central share of funds to all the States and UTs is subject to fulfilling the submission of documents, reports, financial statements as prescribed in the Samagra Shiksha FMP Manual.
- f) The ad-hoc amount of instalment has been released to the eligible States during April-May, 2019.

As regards the balance of funds to be released towards 1st instalment and 2nd instalment, the conditions to be fulfilled are as under:

The 1st Instalment would be released only after proposal for release of first instalment is received from State Government along with:

- Approval of Annual Plans by PAB;
- Transfer of GOI share of previous year to SIS from State Treasury;
- Release of commensurate State share for previous year; and release of full GOI share of ad-hoc release of Central Government to SIS along with matching State share by State Government.
- Submission of provisional UC for previous year. The utilization certificate should be duly countersigned by the Administrative Secretary/ Finance Secretary
- Confirmation of state towards provisions of matching State share in the State Budget for the current financial year.
- Provisional Expenditure Statement of the current year
- Statement of Outstanding Advances Accrued, adjusted and pending till date.
- Physical Progress of Civil Works up to March 2019

The 2nd instalment would be released only after:

- Request letter is received from State/UT for release of 2nd instalment.

- Latest expenditure statement (Capital Head and General Head separately) of the State Implementation Society for 2019-20 for EE, SE and TE components. Expenditure statement should indicate the release of GoI share from previous installment to SIS from Treasury.
- Final Utilization Certification (Capital and General Head separately and on separate pages) for the year 2018-19 for EE, SE and TE components, along with consolidated Audited UCs separately for General Head and Capital Head, must contain General component, SC component and ST component-wise financial details. The audited UCs should be counter signed by Administrative Secretary of the Department/Finance Secretary.
- Statement showing cumulative status of state share since inception of SSA, RMSA and TE.
- Audit report of Samagra Shiksha for the year 2018-19
- Statement showing details on outstanding advances accrued, adjusted and pending till date for EE, SE and TE components.
- Action taken report on the Pending Audit observations for SSA and RMSA.
- Documents relating to creation of combined State Implementing Society (SIS) for implementation of Samagra Shiksha.
- Receipt of Central Share of balance of 1st instalment by SIS.
- Receipt of Central Share along with matching State share of 1st instalment by SIS.
- Physical progress report of Civil Works.
- Latest Annual Report.
- All procurement activities are to be carried out invariably through the GEM portal only.

These minutes have been designed as a working document to be implemented and monitored throughout the year. They include the focus areas and new approaches of MHRD which have been deliberated in detail in the PAB meetings. The objective of this is to have emphasis on quality of education and real time monitoring of activities under Samagra Shiksha through UDISE+, PGI, Mobile Apps, and Field Inspections. Many activities are shown separately for elementary and secondary due to different budget sub-heads. State specific projects are shown separately for clarity and monitoring purposes. **State will provide details of the Districts, Blocks and Schools, along with UDISE code where the activities have been conducted.** The minutes also include expected outcomes and monitoring mechanism for each activity which will help States and UTs in assessing their performance.

10. Activity wise details and estimates approved:

1) Access and Retention:

a) Opening of New/Upgraded Schools (Secondary): an outlay of Rs. 30.48Lakh as per the given unit cost was estimated for 01 new Higher Secondary School (Class XI-XII). An outlay of Rs. 488.46 Lakh as per unit cost given below was estimated for additional stream - Commerce (7) and Science (3) in existing Higher Secondary Schools. List of New/upgraded Schools is at **Annexure -II.**

(Rs. in lakh)

Activity Master	Physical (School)	Unit Cost	Financial
Opening of New / Upgraded Schools - NR (Hr. Secondary)			
Higher Secondary School - Commerce Stream (XI - XII)	1	30.48000	30.48
Total of Opening of New / Upgraded Schools - NR (Hr. Secondary)			30.48
Addition of Stream in Existing Hr. Secondary - NR			
Higher Secondary School - Commerce Stream (XI - XII)	7	30.48000	213.36
Higher Secondary School - Science Stream (XI - XII)	3	91.70000	275.1
Total of Addition of Stream in Existing Hr. Secondary - NR			488.46
Total of Opening of New / Upgraded Schools			518.94

Outcome: This intervention would enable improve the retention rate and Net Enrolment rate and the transition rate in terms of PGI indicators 1.2.1, 1.2.4 and 1.2.6.

b) Residential Hostel (Elementary): For existing 13 hostels with capacity of 50 children each, an outlay of Rs. 376.40 Lakh was estimated for various items as per unit cost given below.

Activity Master	Physical	Unit Cost	Financial
Residential Hostels - Recurring (Previous Year) (Capacity 50)			
Maintenance per child per month	650	0.19800	128.7
Stipend per child per month	650	0.01200	7.8
Supplementary TLM, Stationery and other educational material per child	650	0.01000	6.5
1 Warden	13	3.00000	39
3 Part time teachers	40	1.20000	48
1 Full Time Accountant	13	0.84000	10.92
2 Support staff - (Accountant/Assistant,	26	0.84000	21.84

Activity Master	Physical	Unit Cost	Financial
Residential Hostels - Recurring (Previous Year) (Capacity 50)			
Peon, Chowkidar)			
1 Head Cook	13	0.96000	12.48
2 Assistant Cook	26	0.84000	21.84
Specific Skill training (Training on making sanitary napkin, fabric painting, tailoring, etc.) per child	650	0.01000	6.5
Electricity / water charges	650	0.01000	6.5
Medical care/contingencies per child	650	0.01250	8.125
Maintenance per child	650	0.00750	4.875
Miscellaneous (day to day expenses, stationary, toiletries, etc.)	650	0.00750	4.875
Preparatory camps per child	650	0.00300	1.95
P.T.A / school functions per child	650	0.00300	1.95
Provision of Rent per child	400	0.10000	40
Capacity Building per child	650	0.00500	3.25
Physical / Self Defence Training per child	650	0.00200	1.3
Total of Residential School / Hostels			376.40

2) Infrastructure and Civil Works

i) **Strengthening of existing schools (Elementary):** An outlay of 4247.04 lakh was estimated for various infrastructure interventions for elementary level. The list of Elementary schools approved for strengthening works is at **Annexure-III-A - Annexure III-F.**

(Rs. in lakh)			
Activity Master	Physical (School)	Unit Cost	Financial
Strengthening of Schools - NR (up to Highest Class VIII)			
Boys Toilets	10	4.3	43.00
Girls Toilets (Upto Class VIII)	7	4.35	30.45
Drinking Water (Upto Class VIII)	391	1.11	434.01
Electrification (Upto Class VIII)	2545	1.176	2992.92
CWSN Toilets (Upto Class VIII)	199	2.55	507.45
Major Repair (Upto Class VIII)	65	2.067	134.35
Ramps and Handrails	214	0.49	104.86
Total of Strengthening of Schools - NR (up to Highest Class VIII)			4247.045

Outcome: This would enable to maintain the enrolment and retention at Primary, and Elementary is covered under PGI Indicators 1.2.1, 1.2.3, 1.2.4 and 1.2.6.

Monitoring- Census based audit of all government and government aided schools in all States and UTs in September, 2019 whereby physical inspection would be undertaken to check the status of all schools on UDISE + and GIS Mapping. Different reports to be uploaded in the portal from various levels i.e., Principal, Headmaster, CRC coordinator and District level Officials, will be checked to validate the progress.

ii) Strengthening of existing schools (Secondary): An outlay of Rs. 2509.72 lakh was estimated as per unit cost given below for various infrastructure interventions for secondary level.

(Rs. in lakh)			
Activity Master	Physical (School)	Unit Cost	Financial
Strengthening of Existing Schools (IX - X) - NR			
Science Lab	31	14.08	436.48
Lab Equipment (Sci Lab)	31	1	31.00
Library Room	42	19.45	816.90
Total			1284.38
Repairing and Renovations (up to Highest Class X or XII) - NR			
Major Repair	17	2.4547	41.72
Total of Major Repair			41.72
Strengthening of Existing Schools (XI - XII) - NR			
Library Room	50	19.45	972.5
Science Lab	14	14.08	197.12
Lab Equipment (Sci Lab)	14	1	14.00
Total of Strengthening of Existing Schools (XI - XII) - NR			1183.62
Total of Strengthening of Existing Schools (Secondary)			2509.72

The list of Secondary Schools approved for strengthening works is at **Annexure -IV -A to Annexure IV -C.**

Outcome: This would reduce infrastructure gaps in the schools and enable improvement of Student Classroom Ratio (SCR). It is covered under PGI indicators 1.3.2, 1.3.3, 1.3.9, 1.4.14, 1.4.15 and 1.4.16.

Monitoring- Census based audit of all government and government aided schools in all States and UTs in September, 2019 whereby physical inspection would be undertaken to check the status of all schools on UDISE + and GIS Mapping. Different reports to be uploaded in the portal from various levels i.e., Principal, Headmaster, CRC coordinator and District level Officials, will be checked to validate the progress.

3) RTE Entitlements (Elementary)

a) Free Uniforms: An outlay of Rs. 2371.734 lakh was estimated for providing free uniforms to 395289 children at elementary level @ Rs. 600 each, thereby covering all eligible children, as per norms of Samagra Shiksha. The details are as under:

(Rs. in lakh)

Activity Master	Physical (Children)	Unit Cost	Financial
All Girls	218845	0.006	1313.07
ST Boys	85771	0.006	514.626
SC Boys	44600	0.006	267.60
BPL Boys	46073	0.006	276.438
Total	395289		2371.734

Outcome: 100% coverage of all eligible children within 3 months of start of academic year. This is covered under PGI Indicator 1.3.10.

Monitoring: Physical and Field Inspection to be conducted through Shagunotsav during September, 2019 and on the basis of other reports.

- b) **Free Textbooks:** An outlay of Rs. 1402.13 lakh was estimated as per the unit costs mentioned below for free textbooks at elementary level as per norms of the scheme.

(Rs. in lakh)

Activity Master	Physical (Children)	Unit Cost	Financial
Text Books (Class I - II)	105890	0.0025	264.725
Braille Books (Class I - II)	11	0.0025	0.0275
Text Books (Class III - V)	170499	0.0025	426.247
Braille Books (Class III - V)	42	0.0025	0.1025
Text Books (Class VI - VIII)	177735	0.004	710.94
Braille Books (Class VI - VIII)	22	0.004	0.088
Total			1402.13

Outcome: 100% coverage of all eligible children within 1 month of start of academic year. This is covered under the PGI Indicator 1.3.11.

Monitoring: Physical and Field Inspection through Shagunotsav to be conducted during September 2019 and on the basis of other reports.

- c) **Special Training for age appropriate admission of out-of-school children (OoSC)-** an outlay of Rs. 353.84 lakh as per unit cost given below was estimated for special trainings of out of school children (non-residential and residential), intervention for migrant children/seasonal hostels, etc.

(Rs. in lakh)

Activity Master	Physical (Children)	Unit Cost	Financial
Special Training for OoSC - Non-Residential (Fresh)			
12 Month (Non-Residential - Fresh)	108	0.06	6.48
Total			6.48
Special Training for OoSC - Residential (Fresh)			

12 Month (Residential - Fresh)	300	0.2	60.00
Total			60.00
Special Training for OoSC - Non-Residential (Previous year)			
12 Months (Non - Residential - Prev. Year)	81	0.06	4.86
Total			4.86
Special Training for OoSC - Residential (Previous year)			
12 Month (Residential - Prev. Year)	262	0.02	52.40
Total of Special Training for OoSC - Residential (Previous year)			52.40
Intervention for Migrant Children/ Seasonal Hostel (Non-Residential)			
6 Months (Non-Residential -Migrant)	1630	0.03	48.09
12 Month (Non-Residential - Migrant)	3020	0.06	181.2
Total of Intervention for Migrant Children/ Seasonal Hostel (Non-Residential)			230.1
Total of Special Training of Out of School Children (OoSC)			353.84

Outcome: Mainstreaming of out of School Children and improving enrolment rate at elementary level. This is covered under PGI Indicator 1.2.1 and 1.2.8.

Monitoring: Physical and Field Inspection through Shagunotsav to be conducted during September 2019 and on the basis of other reports.

4) Media and Community Mobilization (Elementary)

- a) **Display of Logo of Samagra Shiksha (SS):** A logo of Samagra Shiksha along with facilities available under Samagra Shiksha such as free text books, free uniforms should be displayed at prominent place in each school through wall paintings or display board. The logo and this information will be shared with the States and UTs. An amount of Rs. 33.34 Lakh was estimated for the above purpose @ Rs. 1000/- per school.
- b) An amount of Rs. 16.67 lakh was estimated for Community Mobilization activities @ Rs. 500 per school.

Activity Master	Physical (School)	Unit Cost	(Rs. in lakh)
			Financial
Media & Community Mobilization (Elementary)			
Display of Logo of Samagra Shiksha	3334	0.01	33.34
Media & Community Mobilization	3334	0.005	16.67
Total			50.01

5) Training and meetings of SMC (Elementary)

An outlay of Rs. 100.02 lakh @ Rs 3000 per SMC per annum was estimated for training of 3334 SMCs. This includes provision for conducting/convening of SMC meetings on a single notified date by the State once in every quarter, Incentivising nominated parents for attending the SMC meeting regularly, uploading of quarterly reports with respect to

meetings held and status of the school as per the Mobile App which is being developed in MHRD.

Activity Master	Physical (SMC/SMDC)	Unit Cost	(Rs. in lakh)
			Financial
Training of SMC/ SDMC	3334	0.03	100.02

Outcome:

The SMCs will hold quarterly meetings and upload reports on the portal to be set up for the purpose. Also help generate awareness about the scheme.

Monitoring: Through report to be uploaded on the common portal meant for the purpose and other reports.

6) Media & Community Mobilisation (Secondary):

a) **Display of Logo of Samagra Shiksha (SS):** A logo of Samagra Shiksha along with facilities available under Samagra Shiksha should be displayed at prominent place in each school through wall paintings or display board. The logo and this information will be sent shared with the States and UTs an amount of Rs. 9.67 Lakh was estimated for the above purpose @ Rs. 1000/- per school.

b) An amount of Rs. 4.83 lakh is meant for Community Mobilization activities @ Rs. 500 per school.

Activity Master	Physical (School)	Unit Cost	(Rs. in lakh)
			Financial
Media & Community Mobilization (Secondary)			
Display of Logo of Samagra Shiksha	967	0.01	9.67
Media & Community Mobilization	967	0.005	4.83
Total			14.50

7) Training and Meetings of SMDCs (Secondary):

A total amount of Rs. 29.01 Lakh @ Rs. 3000 per school per annum was estimated for training of 967 SMDCs. This includes provisions for conducting / convening of SMDC meetings on a single notified date by the State once in every quarter, incentivising nominated parents for attending the SMDC meeting regularly and Uploading quarterly reports with respect to meetings held and status of the school as per the Mobile App which is being developed in MHRD.

Activity Master	Physical (SMC/SMDC)	Unit Cost	(Rs. in lakh)
			Financial
Media & Community Mobilization (Secondary)			

SMDC Training	967	0.03	29.01
Total			29.01

Outcome: The SMDCs will hold quarterly meeting and upload reports on the portal to be set up for the purpose. Also help generate awareness about the scheme.

Monitoring: Through report to be uploaded on the common portal meant for the purpose and other reports.

8) Quality Intervention:

a. **Learning Enhancement Programme/ Remedial teaching (Elementary):** An outlay of Rs. 1203.32 lakh as per the unit cost given below was estimated for covering various activities such as for Class I-II - Uddipan in 2442 schools, in Class III-V - remedial teaching for 162754 children and in Class VI-VIII remedial teaching for 50786 children. It also includes other activities such as development of trainer's manual, workbook for children, teacher's diary, etc. The main objective of LEP is to identify the learning gaps and equip students with core learning prerequisites appropriate to the particular grade.

			Rs. in lakh)
Activity Master	Physical	Unit Cost	Financial
LEP (Class I - II)			
Uddipan per school	2442	0.15	366.3
Compressive Progress Report Card per student	101623	0.00005	5.08115
Total of LEP (Class I - II)			371.38
LEP (Class III - V)			
Training Manuals for Master Trainers per master trainer	300	0.001	0.3
Workbook in Bengali and Maths per student	162754	0.0007	113.9278
Remedial Teaching per student	48826	0.005	244.13
Compressive Progress Report Card per student	162754	0.00005	8.1377
Teachers Diary per teacher	20272	0.001	20.272
Total of LEP (Class III - V)			386.77
LEP (Class VI - VIII)			
Remedial Teaching per student	50786	0.005	253.93
Training Manual for Master Trainers per master trainer	300	0.001	0.3
Workbook in Bengali and maths per student	169286	0.001	169.286
Compressive Progress Report Card per student	169286	0.00005	8.4643
Teachers Diary per teacher	10991	0.0012	13.1892
Total of LEP (Class VI - VIII)			445.17
Grand Total (Elementary)			1203.32

- b. **Learning Enhancement Programme/ Remedial teaching (Secondary):** An amount of Rs 174.95 lakh @ Rs 100 per child was estimated for providing LEP/Remedial teaching for covering 34991 students at secondary level and Rs. 30,000 for the training manuals of the master trainers. The main objective of LEP is to identify the learning gaps and equip students with core learning prerequisites appropriate to the particular grade.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
LEP (Class IX - XII)			
Training Manuals for Master Trainers per master trainer	300	0.001	0.30
Remedial Teaching per student	34991	0.001	174.955
Total of LEP (Class IX - XII)			175.26

Outcome: The interventions at (a) and (b) above will help in improving the learning outcomes of identified children and are covered under PGI Indicators 1.1.2 to 1.1.9, 1.3.4 and 1.3.6

Monitoring: On the basis of School Based Assessment (SBA) and other reports.

c. **School Based Assessment (Elementary):**

- A School Based Assessment (SBA) will be held in all the schools in December 2019 to assess the Learning Outcomes of all the children at the Elementary level. Prior to this, workshop will be held with all States and UTs to finalize the parameters.
- Module and guidelines will be prepared for SBA and shared with the States and UTs.
- Sessions on SBA will be included in the Capacity Building programme for all the KRPs and teachers.
- An amount of Rs. 80 lakh @ Rs. 10 lakh per district was estimated for carrying out School Based Assessment and related activities including amongst others collecting, examining and utilizing the information regarding achievements of learning outcomes by students.

(Rs. in lakh)

Activity Master	Physical (District)	Unit Cost	Financial
School Based Assessment (Elementary)			
Assessment at State level in all districts	8	10	80
Total			80

Outcome: This would enable the State to formulate appropriate strategies for improving the performance of students and is covered under PGI indicators 1.1.1 to 1.1.9.

Monitoring: Third party evaluation for at least 1% of the total schools and other reports.

- d. **Composite School Grant (Elementary):** An outlay of Rs. 921.75 lakh as per unit costs given below for Composite School Grant, as per enrolment, was estimated for 3334 schools including 10% for Swachhta Action Plan. These funds should be utilized for the utilization of non-functional school equipment and for incurring other recurring costs, etc., as per guidelines laid down for utilization of school grant.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Annual Grant (up to Highest Class VIII)			
School Grant - (Enrol 1- 15)	394	0.125	49.25
School Grant - (Enrol>15 - 100)	2419	0.25	604.75
School Grant - (Enrol> 100 and <= 250)	492	0.5	246.00
School Grant - (Enrol> 250 and <= 1000)	29	0.75	21.75
Total	3334		921.75

- e. **Composite School Grant (Secondary):** An outlay of Rs. 644.75 lakh as per unit costs given below for Composite School Grant, as per enrolment, was estimated for 967 schools including 10% for Swachhta Action Plan. These funds should be utilized for the utilization of non-functional school equipment and for incurring other recurring costs, etc., as per guidelines laid down for utilization of school grant.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Annual Grant (up to Highest Class X or XII)			
School Grant - (Enrol>15 - 100)	30	0.25	7.50
School Grant - (Enrol> 100 and <= 250)	297	0.5	148.50
School Grant - (Enrol> 250 and <= 1000)	605	0.75	453.75
School Grant - (Enrol> 1000)	35	1	35
Total	967		644.75

Outcome: This would facilitate in improving school environment and adopt the Swachhta Action Plan effectively and is covered under PGI indicators 1.3.9, 1.4.15 and 1.4.16.

Monitoring: Through UDISE + and PGI and Field Inspection as part of Shagunotsav to be conducted during September 2019 and on the basis of other reports.

- f. **Library Grant (Elementary):** An amount of Rs. 212.69 lakh as per unit cost given below was estimated for library grants in 3334 schools.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
-----------------	----------	-----------	-----------

	(Schools)		
Library (Upto Highest Class VIII)			
Composite Elementary Schools (I - VIII)	1126	0.13	146.38
Upper Primary Schools (VI - VIII)	1	0.1	0.1
Primary School (I - V)	2207	0.03	66.21
Total	3334		212.69

g. Library Grant (Secondary): An amount of Rs. 160.85 lakh as per unit cost given below was estimated for library grants in 967 Secondary/Higher Secondary schools.

			(Rs. in lakh)
Activity Master	Physical (Schools)	Unit Cost	Financial
Library (upto Highest Class XII)			
Composite Elementary Schools (I - X)	585	0.15	87.75
Schools with Class VI - XII	61	0.15	9.15
Composite Senior Secondary Schools (Class I - XII)	316	0.2	63.2
Schools with Class VI - X	5	0.15	0.75
Total	967		160.85

The funds for both (f) and (g) should be utilized in accordance with the detailed guidelines issued by MHRD. The following points also need to be kept in mind.

i. Printing and Procurement of books:

- All the procurement of books from library grant should be done at State and UT level. The funds meant for library grant should not be released by the States and UTs to Districts/schools.
- An age appropriate series of books is being published by NCERT especially for procurement from Library Grant under Samagra Shiksha. States and UTs may place direct orders to NCERT for procurement of these books from State Level. NCERT will make the delivery of the books at the Central Level. States may further deliver these books to schools. States and UTs may also obtain the copyright of these books from NCERT and get them translated in their regional language with the help of SCERTs and print in the States and UTs with the help of their Printing Corporations/Government Press. For this purpose, States and UTs may enter into MoU with NCERT.
- Books should be procured for use of children of different age-groups. Books for classes' up to Grade.V may be called Bulbul series, for Grades VI to VIII as Mynah series and Grades IX to XII as Koel series.
- States and UTs may if they so desire, procure books, meant for children, beyond the NCERT list from other Government publishers including SCERTs,

Central Institute of Indian Languages (CIIL) etc. States and UTs may also develop their own library books including comics and illustrated books through the SCERTs and publish them for use as library books. States can have their own folk tale series of books to promote regional cultural heritage.

- All books procured for libraries must bear the year of purchase under Samagra Shiksha scheme and name of the school. No newspaper and magazines can be purchased from the library grant.

ii. Reading:

- Schools may have provision of Reading Room/Reading Corner/Reading space and two periods in a week may be dedicated as reading periods in school time table.
- Children should have complete freedom of choosing books for themselves and reading from a range of attractively displayed books.
- The reading corner is the collective responsibility of teacher and children. Children should be given responsibility of maintaining the books in the reading corner and its usage.
- Engaging with children's literature should be an integral part of their classroom processes along with other day to day activities of reading and writing. As children develop interest and engage with literature they will be encouraged to visit the nearby library also.

iii. Management:

- States and UTs may ensure delivery of library books to each school by using same channel as distribution of text books.
- States and UTs may make guidelines for use of libraries including number of periods, to be earmarked as library period in the govt. schools. The guidelines prepared by the States and UTs may also include provision for inspection of libraries by Implementing Officers so as to ensure that books procured are being issued on regular basis to students.
- One teacher in each school may be given the additional responsibility for safe keeping of library books, issuing them and receiving the books back from students. The library in-charge teacher may be given relaxation from teaching for two periods in a week. Further, there should not be any penalty on the library in-charge teacher for any wear and tear of books by the students.
- School grant may be used for repairing of damaged books procured from Library grant.
- District and Block Education Officers (& their inspectors), Block Resource Coordinators and Cluster Resource Coordinators should visit every school to see the availability of library books and their utilisation.

Outcome: The above intervention is meant for improving the reading habits of children as emphasized in Padhe Bharat Badhe Bharat and is covered under PGI indicators 1.3.4 and 1.3.6, 1.1.2 to 1.1.9.

Monitoring: Through regular reports and other reports to be uploaded on the portal at different levels and physical inspection at the time of Shagunotsav.

- h. Rashtriya Avishkar Abhiyan(Elementary):** An outlay of Rs. 500.84 lakh as per unit cost given below was estimated for Rashtriya Avishkar Abhiyan (RAA) for various activities, such as, Science exhibition, Quiz Competition, Excursion trip with State, Maths and Science Kits, etc. **State is requested to provide UDISE code of selected schools within two months where these activities will be carried out.** The state may also refer to detailed guidelines issued by MHRD for Rashtriya Avishkar Abhiyan.

(Rs. in lakh)			
Activity Master	Physical	Unit Cost	Financial
Rashtriya Avishkar Abhiyan (Elementary)			
Science Exhibition / Book Fair at district and State level	9	0.5	4.50
Quiz Competition at district and State level	9	0.5	4.5
Science Kit per School per child	1141	0.09656	110.18
Excursion Trip for Students within State	169286	0.00167	282.71
Maths Kit per School	1141	0.01661	18.96
Twining with Schools	1600	0.05	80.00
Total			500.84

- i. Rashtriya Avishkar Abhiyan (Secondary):** An amount of Rs. 269.28 lakh as per unit cost given below was estimated for Rashtriya Avishkar Abhiyan (RAA) for various activities, such as, Science exhibition, Quiz Competition, study tours to higher education, Maths and Science Kits, etc. **State is requested to provide UDISE code of selected schools within two months where these activities will be carried out.** The state may also refer to detailed guidelines issued by MHRD for Rashtriya Avishkar Abhiyan.

(Rs. in lakh)			
Activity Master	Physical	Unit Cost	Financial
Rashtriya Avishkar Abhiyan (Secondary)			
Science Exhibition / Book Fair at district and State level	9	0.5	4.50
Quiz Competition at district and State level	9	0.5	4.5
Study Trip for Students to Higher Institutions (Within States) per child	109661	0.002	219.32

Workshop per district	8	0.3	2.4
Maths Kit per School	300	0.01907	5.721
Science Kit per School	300	0.10947	32.84
Total			269.28

Outcome: This would strengthen student's ability to handle competitions. This is covered under PGI indicator No.1.2.5, 1.2.7, 1.3.2.

Monitoring: Through regular reports and other reports to be uploaded on the portal at different levels and inspection by the BRPs, CRPs, DEOs etc.

j. Shagunotsav (Elementary):

- This will be a Census based audit of all government and government aided schools in all States and UTs in September 2019.
- It will have a questionnaire having parameters based on indicators monitored through UDISE+, PGI and Shagun. Assessment of Learning Outcome will not be a part of this evaluation.
- This will give feedback to verify the UDISE+ data-base and certain indicators under PGI.
- It will lead to grading of schools for the purpose of understanding the gaps.
- Assessors will be visiting every school and uploading their reports on a Mobile App which will be centrally developed.

An amount of Rs. 22.01 lakh as per unit cost given below was estimated for 3346 elementary schools for conducting Shagunotsav for assessing the physical, infrastructure and facilities as per guidelines issued by MHRD.

(Rs. in lakh)			
Activity Master	Physical (Schools)	Unit Cost	Financial
Shagunotsav (Elementary)			
Shagunotsav	3346	0.00658	22.0170
Total			22.01

k. Shagunotsav (Secondary): An amount of Rs. 7.53 lakh as per unit cost given below for 1001 Secondary/Higher Secondary schools was estimated for conducting Shagunotsav for assessing the physical, infrastructure and facilities as per guidelines issued by MHRD.

(Rs. in lakh)			
Activity Master	Physical (Schools)	Unit Cost	Financial
Shagunotsav (Secondary & Sr. Secondary)			
Shagunotsav	1001	0.00752	7.5280
Total			7.53

The funds for the above mentioned activities as mentioned in para j) & k) has been considered for various activities which includes survey for urban & rural areas (for elementary & secondary), internet facility for surveyors and also training of district coordinators etc.

Outcome: This would enable identifying School Specific needs and bring overall improvement in functioning of Schools and covered under PGI indicators 2.1.19.

Monitoring: Although Shagunotsav is meant for assessing and knowing the facilities available at school level, however, the same will also be monitored through UDISE +, PGI and other reports.

l. Sports and Physical Education (Elementary): An outlay of Rs. 91.85 lakh as per unit cost given below for 951 primary schools and 443 upper primary schools was estimated for Sports Grants.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Sports & Physical Education (upto Highest Class VIII)			
Sports & Physical Education (Primary Schools)	951	0.05	47.55
Sports & Physical Education (Upper Primary Schools)	443	0.1	44.3
Total			91.85

m. Sports and Physical Education (Secondary): An amount of Rs. 115 lakh as per unit cost given below was estimated for 358 Secondary Schools, 70 Senior Secondary Schools and district level tournament at Secondary/Higher Secondary level.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
Sports & Physical Education (upto Highest Class XII)			
District Level Sports Tournament	8 (District)	1	8.00
Sports & Physical Education (Secondary)	358 (Schools)	0.25	89.50
Sports & Physical Education (Sr. Secondary)	70 (Schools)	0.25	17.50
Total			115.00

The utilization of the funds for sports and physical education at paras l) and m) above needs to be in accordance with the detailed guidelines issued by MHRD. The following points needs to be kept in mind:

- Age appropriate sports equipment for government schools may be procured as per the guidelines issued by this Department to the States & UTs. The States & UTs may if they so desire, procure items from beyond this list subject to its actual requirement being certified by the head of school.

- Age appropriate sports activities may be organized in the Government schools of States & UTs as per the guidelines to be issued by this Department.
- Schools may include traditional/regional games of the respective State/Region. For maintaining workable stock position of sports equipments, periodic record may be maintained including workable equipment, repairable equipment, write-off equipment and new items to be purchased to maintain the required stock position.
- One responsible person/PET/Teacher-in-charge may be given the responsibility to take care of the equipment and maintaining the stock position of sports equipment in the school.

Outcome: The above intervention is meant for improving the PGI indicators and contributes to overall improvement in mental and physical development of the student.

Monitoring: Through regular reports to be uploaded on the portal at different levels and physical inspection at the time of Shagunotsav

n. School Safety Programme (Elementary): In order to encourage teachers to function as the first level counsellors an amount of Rs. 1000/- per teacher has been provided for every teacher. Further, an amount of Rs. 500/- has been earmarked for display of safety guidelines and redressal mechanism in every school.

An amount of Rs. 323.19 lakh as per unit cost given below was estimated to carry out various activities such as i) Guidance & Counselling ii) Sensitization of parents iii) Awareness generation for Students and community, iv) provision for taking feedback of the students v) Suggestions/Complaint box in the schools. viii) Providing copies of safety guidelines to the students. Funds will be given to teachers for working as first level counsellors and schools for displaying safety guidelines and redressal mechanism, however, it should be ensured that there is single display board in composite schools and duplication of funds should not take place.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
Quality Components			
Display Board for safety guidelines	3334 (Schools)	0.005	16.67
Teachers as first level counsellors	30652 (Teachers)	0.01	306.52
Total			323.19

Outcome: The school report cards can be modified to provide for positive aspects of the personality/performance of the students. The format of Parents Teachers Meeting will also be modified providing for highlighting the positive aspects in the meetings. The State is advised to set up an SCPCR cell at State level wherever it does not exist.

Monitoring: By assessing the extent of adherence to the Safety Guidelines to be issued by the Department, field inspection through Shagunotsva and other reports.

o. School Safety Programme (Secondary): In order to encourage teachers to function as the first level counsellors an amount of Rs. 1000/- per teacher has been provided for every teacher. Further an amount of Rs. 500/- has been earmarked for display of safety guidelines and redressal mechanism in every school.

An amount of Rs 104.75lakh as per unit cost given below was estimated to carry out various school activities such as i) Guidance & Counselling ii) Sensitization of parents iii) Awareness generation for Students and community, iv) provision for taking feedbacks of the students etc. v) Suggestions/Complaint box in the schools. viii) Providing copies of safety guidelines to the students. Funds will be given to teachers for working as first level counsellors and schools for safety guidelines and redressal mechanism, however, it should be ensured that there is single display board in composite schools and duplicity of funds should not take place.

(Rs. in lakh)			
Activity Master	Physical	Unit Cost	Financial
Quality Components			
Display Board for safety guidelines	967 (Schools)	0.005	4.8350
Teachers as first level counsellors	9992 (Teachers)	0.01	99.92
Total			104.75

Outcome: The school reports card will be modified to provide for positive aspects of the personality/performance of the students. The format of Parents Teachers Meeting will also be modified providing for highlighting the positive aspects in the meetings.

Monitoring: By assessing the extent of adherence to the Safety Guidelines to be issued by the Department, field inspection through Shagunotsva and other reports.

p. Reporting by Head of Schools (Elementary): An amount of Rs. 16.67 Lakh @ Rs. 500 per school was estimated for this activity under which the Principal/Vice Principal/HM/Teacher-in-charge will submit status report once in every two months through the Mobile App to be shared by MHRD. Funds will be given to Head of the schools for this purpose.

(Rs. in lakh)			
Activity Master	Physical (Schools)	Unit Cost	Financial
Quality Components (Elementary)			
Reporting by Head of Schools	3334	0.005	16.67
Total			16.67

Outcome: This would be a progress report of the various activities and facilities being provided under Samagra Shiksha and assessing its impact in overall school development.

Monitoring: By analysis of the status report to be uploaded on a portal and other report and field inspections through Shagunotsav.

- q. Reporting by Head of Schools (Secondary):** An amount of Rs. 4.83 lakh @ of Rs. 500 per school was estimated for this activity under which the Principal/Vice Principal/HM/ Teacher-in-charge will submit status report once in every two months through Mobile App to be shared by MHRD. Funds will be given to Head of the schools for this purpose.

(Rs. in lakh)

Activity Master	Physical(Schools)	Unit Cost	Financial
Quality Components (Secondary)			
Reporting by Head of Schools	967	0.005	4.8350
Total			4.83

Outcome: This would be a progress report of the various activities and facilities being provided under Samagra Shiksha and assessing its impact in overall school development.

Monitoring: By analysis of the status report to be uploaded on a portal and other report and field inspections through Shagunotsav.

- r. Support at Pre-Primary Level (Elementary):** At pre-school level, support for co-location of Anganwadis in Primary Schools and curriculum development in convergence with Ministry/Department of Women & Child Development is provided. An amount of Rs. 53.60 lakh as per unit cost given below was estimated for support for pre-primary classes in primary schools in the State.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Pre- Primary (Non- Recurring)			
Support at Pre-Primary Level (NR)	67	0.35	23.45
Total			23.45
Pre-Primary (Recurring)			
Support at Pre-Primary Level	67	0.45	30.15
Total			30.15
Grand Total			53.60

List of Schools approved for Pre-Primary is at **Annexure - V**.

- s. **ICT and Digital Initiatives (Elementary):** An amount of Rs. 571.28 lakh as per detail given below was estimated for 74 new Elementary Schools. List of 74 new schools is at **Annexure-VI**.

(Rs. in lakh)			
Activity Master	Physical (Schools)	Unit Cost	Financial
ICT and Digital Initiatives (upto Highest Class VIII) – NR			
Tablets/Laptop/Notebook/PCs/Smart Classrooms	74	6.00000	444
Operating System / Software's	74	0.20000	14.8
Furniture	74	0.20000	14.8
Total			473.6
Recurring Components (ICT & Digital Initiatives upto Highest Class VIII)			
Recurring Cost (ICT & Digital Initiatives)	74	1.32000	97.68
Total			97.68
Total of ICT and Digital Initiatives			571.28

The utilization of these funds needs to be in accordance of the detailed guidelines issued by MHRD.

MHRD will issue detailed Specifications and Guidelines on Operation Digital Board (ODB). All purchase from central fund should be made through GEM to ensure effective prices and standardized equipment's.

The state has to make all ICT labs (approved till 2018-19) functional as committed during the meeting.

The following points need to be kept in mind during procurement:

- Inventory of each item will be maintained by the school and the concerned school Principal will be the in-charge for ensuring that all hardware and software has been marked as inventory items. The record of ICT inventory, school wise, has to be maintained online and made available to MHRD as and when required.
- States and UTs have to ensure that Annual Maintenance Contract (AMC) for each hardware item procured under ICT scheme has been entered into.
- In order to ensure that computers installed in the schools are being used regularly, software which indicates when the computers are turned on or off, linked to the State server must be put in place.
- As per IT Act 2000, it has to be ensured that effective firewalls and appropriate control filters and monitoring software mechanism are installed in all computers in schools. Please consult local NIC for installing a govt. approved, free firewall.

Outcome: Number of schools having ICT coverage and functioning of number of Elementary schools. This will improve PGI indicator No. 1.3.1 and 1.3.3.

Monitoring: Field inspections through Shagunotsav and other report.

t. Integrated Teacher Training Programme (Elementary level):

- As mentioned in Para 6 (iii) above, all elementary Govt. Teachers, Head Teachers/Head Masters, BRCs, CRCs and faculty of DIETs and SCERTs will be trained through a standardised comprehensive training module being prepared by NCERT in a time bound manner. This will help in preparing teachers for school based assessment to be held in December, 2019.
- Module and guidelines will be prepared by the NCERT and shared with the States and UTs.
- Sessions will include, modules on inclusive education, improving social personal qualities of children, school based assessment, new initiatives in school education such as Performance Grading Index(PGI), UDISE +, learner-centred pedagogies of different subjects, School Leadership, Early Childhood Care and Education, Pre-vocational Education in Upper Primary Classes, etc.
- The focus of this training will be on competency based learning through experiential and joyful learning including singing, dancing, book review, debate, youth and eco club activities. This will be helpful in making classrooms learner-friendly and improving children' competencies including critical thinking, problem solving, creativity, as well as social –personal qualities such as cooperation, team work etc.

An outlay of Rs. 913.43 lakh as per unit cost given below was estimated for teachers training (Rs. 787.90 lakh for in-service training of teachers and Rs. 125.53 lakh for training of resource persons, printing of modules and travel & accommodation).

(Rs. in lakh)			
Activity Master	Physical	Unit Cost	Financial
In-Service Training (I – VIII)			
Class I & II	10100 (Teachers)	0.025	252.5
Class III to V	10591(Teachers)	0.025	264.77
Class VI to VIII	10825(Teachers)	0.025	270.62
Total of In-Service Training (I – VIII)			787.90
Training of Key Resource Persons (Elementary)			
Printing of Integrated Teacher Training Package	31516(Teacher)	0.0015	47.274
KRPs Training at State level (Class I to VIII)	215 (KRPs)	0.06	12.9
SRPs Training by NIEPA at State Level (Class I to VIII)	43 (SRPs)	0.02	0.86
KRPs Travel/Accommodation	258 (KRPs & SRPs)	0.25	64.50

Total of Training of Resource Persons & Master Trainers (Elementary)	125.534
Grand Total	913.43

Outcome: This activity would help in overall improvement in Teacher Performance and consequent improvement in Quality including Learning Outcomes and covered under PG1 2.1.18 and 2.1.20.

Monitoring: Through School based Assessment to be conducted in December 2019 and other reports.

- u. **Training for Teachers, Head Teachers (Secondary) (In-service, Induction, leadership etc.):** An amount of Rs. 458.62 lakh was estimated for different categories of training at secondary level. A comprehensive teacher training module for secondary teachers is being prepared by the CBSE with the help of KVS, NVS and other experts. States and UTs are requested to use this module for in-service training.

(Rs. in lakh)			
Activity Master	Physical	Unit Cost	Financial
In-Service Training (IX - XII)			
Class IX to X	4295	0.05	214.75
Class XI to XII	1246	0.05	62.3
Subject Specific training	80	0.05	4.00
Physical Educational Instructors on Yoga	67	0.025	1.675
Total of In-Service Training (IX - XII)			282.725
Training of Resource Persons & Master Trainers (Secondary)			
Master Trainers/Key Resource Persons (KRPs) Training for Class IX to X	150	0.05	7.5
Master Trainers/Key Resource Persons (KRPs) Training for Class XI & XII	150	0.05	7.5
Total of Training of Resource Persons & Master Trainers (Secondary)			15.00
School Leadership Training of Head Teachers/ Principals/RPs (Secondary)			
Training of Head Masters (Class IX to XII)	200	0.048	9.6
School Leadership Training Program (SLDP) 1 month Certificate Course	30	0.12	3.6
Total of School Leadership Training of Head Teachers/ Principals/RPs (Secondary)			13.20
Induction Training (Secondary)			
Secondary	825	0.15	124.2
Senior Secondary	117	0.15	17.55
Total of Induction Training (Secondary)			141.75
Training of Educational Administrators (Secondary)			

Activity Master	Physical	Unit Cost	Financial
Secondary Level (Classes IX to X)	65	0.05	3.25
Sr. Secondary Level (Classes XI to XII)	54	0.05	2.70
Total of Training of Educational Administrators (Secondary)			5.95
Grand Total			458.62

Outcome:

- i. Impact assessment of the training to be carried out by SCERT/third party impact analysis reports should be shared.
- ii. The State should conduct pre- training needs assessment of the teachers and post-assessment to see the impact of training. This is covered under PGI indicator No. 2.1.18 and 2.1.20.

Monitoring: Through School based Assessment to be conducted in December 2019 and other reports.

v. Academic support through BRC/URC&CRC (Elementary): Strengthening of CRCs - Mobility support to CRCs

Each Cluster Resource Coordinator will visit the schools under his/her jurisdiction at least once in 2 months. It is expected that in remote and rural areas the CRC will have five schools while in urban areas this can go upto 10 schools.

- Cluster Resource Coordinator would visit the schools and provide onsite academic support.
- Assess school performance and design Strategies for improvement of various interventions at School Level.
- Will review the status of implementation at the cluster level so as to ensure better outcomes.
- Upload at least 5 reports for each school in a year on a Mobile App based platform which is being developed by the Department.

An additional support of Rs. 33.34 lakh @ Rs. 1000/- per school was estimated under this intervention for CRC coordinator to visit the schools frequently and provide onsite academic support, organise monthly meeting to discuss academic issues and design strategies for better school performance and act as a mentor. The report of the school visit is also to be uploaded on a Mobile App.

BRC will also do similar exercise and send report periodically likewise indicating the outcome of the various task performed at the BRC level.

An outlay of Rs. 1989.91 Lakh was estimated for Academic support through BRC/URC &CRC including Rs. 1171.77 lakh for BRC/URC and Rs. 818.14 lakh for CRCs.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
Provision for BRCs/URCs			
Salary for 6 Resource Persons at BRC	247	3.341	825.22
Salary for 2 Resource Persons for CWSN	15	3.384	50.76
Salary for 1 MIS Coordinator in position	12	2.69181	32.30
Salary for 1 Data Entry Operator in position	15	2	30.00
Salary for 1 Accountant-cum-support staff	47	2.92521	137.48
TLE/TLM Grant	60	0.1	6.00
Furniture Grant	60	1	60.00
Contingency Grant	60	0.3	18.00
Meeting, TA	60	0.2	12.00
Total of Provision for BRCs/URCs			1171.77
Provisions for CRCs			
Salary for CRC Coordinator (one)	180	2.7	486.00
Furniture Grant	332	0.5	166.00
Contingency Grant	332	0.3	99.60
TLM Grant	332	0.1	33.20
Mobility Support for CRC(Strengthening of CRC)	3334	0.01	33.34
Total of Provisions for CRCs			818.14
Total of Academic support through BRC/URC/CRC			1989.91

Outcome: The strengthening of BRCs and CRCs would enable them to play a pivotal role in monitoring and improving the quality of education. This is covered under PGI indicator 2.1.15.

Monitoring: Through various reports to be uploaded in the specific portal including the report by CRC Coordinator and by way of Census based inspection through Shagunotsav in September, 2019.

w. Youth and Eco Clubs (Elementary)

a. Constitution of Youth Club and Eco Club:

- Youth and Eco Clubs to be constituted in all schools.
- Youth Clubs to utilise idle school resources like
 - playgrounds and sports equipment
 - libraries, music and art rooms and
 - Auditorium for co-scholastic and recreational activities like drama, debates, art, sports and games, music etc. for individual and inter personal growth.
- Utilize playing fields and libraries after normal school hours and during holidays etc.

- Eco Clubs to carry out activities to promote awareness and interest in environment, biodiversity, climate and local ecology, nutrition, health, sanitation and hygiene.
- They can utilise parents, retired govt. servants, retired teachers to coach children and spent time with them.
- The Principal / Vice Principal will be in-charge of the Youth & Eco Club. One teacher will be assigned as a nodal person on rotation basis, who would stay back after school hours to facilitate the youth club activities.

An amount of Rs. 110.35 lakh @ Rs. 5000 for stand-alone primary schools and @ Rs. 15000 for elementary schools was estimated for 1127 number of elementary schools and 2207 standalone primary schools to constitute youth and eco clubs for the students for various activities such as-debates, music, arts, reading, physical activities etc.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
Youth & Eco Club (Standalone primary schools)	2207(Schools)	0.05	110.35
Youth & Eco Club (Elementary)	1127 (Schools)	0.15	169.05
Total			279.40

- x. **Youth & Eco-Clubs (Secondary):** An amount of Rs. 241.75 lakh @ Rs. 25000 was estimated for 967 Secondary/Higher Secondary schools to constitute youth and eco clubs for the students for various activities such as-debates, music, arts, reading, physical activities etc., as per guidelines at para (w) above.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
Youth & Eco Club	967(Schools)	0.25	241.75
Total			241.75

Outcome: Youth Club will help in utilizing the idle school infrastructure in particular, playing fields, sports equipment's and libraries after school hours for productive activities which will help students pursue their own interests and develop self-confidence as they explore their talents. This would also improve enrolment as well as retention. This is covered under PGI indicator No. 1.2.5 & 1.2.7.

The eco-clubs in the schools would create a platform for experiential learning enabling understanding concepts of science & technology, bio-medical knowledge. This is covered under PGI indicator No. 1.2.5 and 1.2.7.

Monitoring: Through various reports to be uploaded in the Portal and Field Inspection through Shagunotsav.

- y. **Documentation of Best Practices on Shagun Portal–Shagun Repository:**

Shagun has been designed to change the narrative on school education by showcasing the multitude of innovative & successful models being implemented by all States and UTs in diverse circumstances.

- Enables the successful initiatives to be replicated & taken to scale.
- Sustains the institutional memory of these institutions.
- State to document their best practices, innovative practices and success stories through good quality case studies, videos, photographs and testimonials.
- All States and UTs to upload high resolution videos, photos, testimonials and case studies.

An amount of Rs 25.00 lakh per State was estimated for uploading the best practices on the Shagun Portal and documentation of the Best practices.

z. Rangotsav: Various Cultural activities will be introduced for both students and teachers for promoting experiential learning and making learning joyful and using arts in education. The objective is:

- To celebrate the rich cultural heritage and diversity of the country.
- To provide exposure to the children to a variety of cultures, geographies, languages, food and customs of the country.
- Collective expression of joy and celebrations, where talent, creativity and innovation of every student and teacher is reflected.
- Major Activities:
 - Kala Utsav
 - Role Play Competition
 - Band Competition
 - Music Teacher Competition
 - Folk dance competition

Focus at elementary level will be on joyful learning. For joyful learning, Rs. 5.00 lakh per State has been estimated for elementary classes. Competitions may be organized for Secondary/Higher Secondary classes, for which the following approvals were given:

- i. Band Competition:** An amount of Rs. 5.00lakh was estimated for Band Competition and participation in national level competition.
- ii. Kala Utsav:** An amount of Rs. 10.10 lakh was estimated for Kala Utsav at district and State level and participation in national level competition.

(Rs. in lakh)			
Activity Master	Physical	Unit Cost	Financial
TA / DA Allowance for National Level	1	2	2
Kala Utsav at District and State level	9	0.9	8.1
Total			10.1

aa. Teachers Identity Card(Elementary):

Elementary: An amount of Rs. 15.32 lakh @ Rs. 50 per teacher was estimated for issue of Identity Cards to 30652 elementary teachers with all details such as Name of the School with UDISE Code, Full Address of the school with Block, Village, District, Designation separately for contract teachers and regular teachers. These would need to be carried by all teachers in schools.

(Rs. in lakh)

Activity Master	Physical(Teachers)	Unit Cost	Financial
Teacher ID Cards	30652	0.0005	15.32

bb. Teachers Identity Card (Secondary): An amount of Rs. 4.99 lakh @ Rs.50 was estimated for issue of Identity Cards to 9992 secondary teachers with all details such as Name of the School with U-DISE Code, Full Address of the school with Block, Village, District, Designation separately for contract teachers and regular teachers. These would need to be carried by all teachers in schools.

(Rs. in lakh)

Activity Master	Physical (Teachers)	Unit Cost	Financial
Teacher ID Cards	9992	0.0005	4.996

Outcome: This would help in ensuring the presence of actual teachers deployed in a schools and identifying proxy teachers. This is covered under PGI Indicator 2.1.2 and 2.1.4.

Monitoring: Through various reports to be uploaded from various levels as well as during the Shagunotsav, the physical verification of the attendance of regular teachers posted in the respective Schools will be ascertained.

9) Quality Intervention- Other State Specific Activities (Elementary):

a. Shaala Siddhi (Elementary): National Program on School Standards and Evaluation known as Shaala Siddhi for enabling Schools to evaluate their performance in a focussed and strategic manner and facilitate them to make professional judgement for improvement, was introduced in 2017-18. An outlay of Rs. 8.77 Lakh was estimated for 1754 Schools @ Rs. 500 per school at Elementary level.

(Rs. in lakh)

Activity Master	Physical (School)	Unit Cost	Financial
Quality Components (Elementary)			
Shaala Siddhi	1754	0.005	8.77
Total			8.77

b. Quality Intervention- Other State Specific Activities (Secondary and Senior Secondary):

- i. **Shaala Siddhi:** An outlay of Rs. 3.88 Lakh was estimated for 776 Schools @ Rs. 500 per school at Secondary level for implementation of Shaala Siddhi.

(Rs. in lakh)			
Activity Master	Physical (School)	Unit Cost	Financial
Quality Components (Secondary & Sr. Secondary)			
Shaala Siddhi	776	0.005	3.88
Total			3.88

- ii. **TLM Park:** The objective of setting up of TLM Park is to involve children in the joyful learning through visualization geometric figures, science objects, etc which will increase the longevity of learning and cognitive power of thinking. An outlay of Rs. 10.00 Lakh was estimated for setting up of TLM park in 40 schools.

(Rs. in lakh)			
Activity Master	Physical (School)	Unit Cost	Financial
Quality Components (Secondary & Sr. Secondary)			
TLM Park	40	0.25	10
Total			10.00

c. Project Innovation (Elementary):

- i. **Building as Learning Aids (BaLA):** BaLA (Building as Learning Aid) is an innovative concept towards qualitative improvement in education, through developing child-friendly, learning and fun based physical environment building in school infrastructure. In this programme spaces in the school are treated innovatively and elements are built to make the existing school architecture more resourceful with higher educational value in a child friendly manner. An outlay of Rs. 50 Lakh @ Rs. 12,500 per School was estimated.

(Rs. in lakh)			
Activity Master	Physical (School)	Unit Cost	Financial
Project Innovation (Elementary)			
Building As Learning Aids(BALA)	400	0.125	50
Total			50

- ii. **Cultural Workshop in Elementary schools:** In these workshops, Students are encouraged to explore and choose from a variety of activities from the areas of music, drama, art, life skills, and sports. This year, State is proposing to incorporate different co-scholastic activities which will highlight the cultural heritage of India. Considering

the local needs and to promote exposure Tripura's rich cultural heritage workshop on Art and Craft, Yoga, Classical music and dance will be organised for Elementary teachers. An outlay of Rs.61.29 Lakh was estimated for 1127 schools.

(Rs. in lakh)

Activity Master	Physical (School)	Unit Cost	Financial
Project Innovation (Elementary)			
Cultural Workshop in Elementary schools	1127	0.05439	61.29
Total			61.29

iii. **Fun/Entertainment Park:** To attract children and to combine fun with education, State Government has proposed to set-up Entertainment Park in the schools at elementary level. In the park, the seesaw, merry-go round, swingset, slide, jungle gym, chin-up bars, sandbox, spring rider, trapeze rings, playhouses, and mazes will be installed. An outlay of Rs. 100 Lakh was estimated for 80 schools.

(Rs. in lakh)

Activity Master	Physical (School)	Unit Cost	Financial
Project Innovation (Elementary)			
Fun/Entertainment Park	80	1.25	100.00
Total			100

iv. **Nutan Disha:** With a view to improve learning level of students who are lagging behind a new scheme namely Nutan Disha has been launched in the state with the aim that every child from classes III-VIII should be able to achieve the basic academic skills of fluently reading his text book with understanding and to perform basic mathematical operations. To support this programme, an outlay of Rs. 120 Lakh was estimated @ Rs.30,000 per laptop for 400 academic leaders, to help them monitor the activities and performance of students.

(Rs. in lakh)

Activity Master	Physical (School)	Unit Cost	Financial
Project Innovation (Elementary)			
Nutan Disha	400	0.300	120
Total			120

d. **Project Innovation (Secondary and Senior Secondary):** an outlay of Rs. 128.10 Lakh was estimated for various activities such as:

i. **Cultural and sports week:** State Government has proposed to organise cultural and sports week to identify the talent of students in different creative field and sports which will be showcased in the week long programme. Students will get

encouragement by participating in this event. An outlay of Rs. 48.10 Lakh was estimated for 962 schools @ Rs. 5000 per school.

(Rs. in lakh)			
Activity Master	Physical (School)	Unit Cost	Financial
Project Innovation (Secondary & Sr. Secondary)			
Cultural and sports week	962	0.05	48.10
Total			48.10

- ii. **Tinkering Laboratory:** State Government has proposed this to set up Atal Tinkering Labs at the district level. The vision of the programme is to 'Cultivate one Million children in India as Neoteric Innovators', Atal Innovation Mission is establishing Atal Tinkering Laboratories (ATLs) in schools across India. The objective of this scheme is to foster curiosity, creativity and imagination in young minds; and inculcate skills such as design mindset, computational thinking, adaptive learning, physical computing etc. An outlay of Rs. 48.10 Lakh was estimated for setting up of 10 Labs, 2 each in 5 districts @ Rs. 8.00 Lakh per lab.

(Rs. in lakh)			
Activity Master	Physical (Lab)	Unit Cost	Financial
Project Innovation (Secondary & Sr. Secondary)			
Tinkering Laboratory	10	8.00000	80
Total			80

Outcome: Improve quality of education at Secondary/Higher Secondary level. This is covered under PGI indicator NO. 1.2.5 & 1.2.7.

10) Gender & Equity:

- a. **Kasturba Gandhi Balika Vidyalaya (KGBV):** KGBVs have been established to provide access and quality education to girls belonging to disadvantaged groups by setting up residential schools/hostels from upper primary to senior secondary level and to ensure smooth transition of girls from elementary to secondary and up to Class XII wherever possible.
- i. **KGBV - Type - I (Recurring) (Previous Year) (Classes VI -VIII):** an outlay of Rs. 333.08 Lakh as per unit costs given below is estimated for maintenance and recurring cost, under elementary component for Type -I KGBVs. The State may also refer to the detailed guidelines issued by MHRD for KGBV under Samagra Shiksha.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
KGBV - Type - I (Recurring) (Previous Year) (Classes VI - VIII)			
Food / Lodging per girl per month	800	0.234	187.2
Stipend per girl per month	800	0.012	9.60
Supplementary TLM, Stationery and other educational material per girl	800	0.01	8.00
1 Warden	9	3.24	29.16
3 Part Time Teachers	27	0.96	25.92
2 Support Staff - (Accountant/ Assistant, Peon, Chowkidar)	18	0.66	11.88
1 Head Cook	9	0.792	7.128
2 Assistant Cook	16	0.6	9.60
Specific skill training per girl (Training on making sanitary napkin, fabric painting, tailoring, etc)	800	0.01	8.00
Electricity / Water Charges per girl	800	0.01	8.00
Medical care / Contingencies per girl	800	0.0125	10.00
Maintenance per girl	800	0.0075	6.00
Miscellaneous (day to day expenses, stationary, toiletries) per girl	800	0.0075	6.00
Preparatory Camps per girl	800	0.003	2.40
P.T.A. per girl	800	0.003	2.40
Capacity Building per KGBV	9	0.1	0.9
Physical / Self Defence per KGBV	9	0.1	0.9
Total of KGBV - Type - I			333.088

- ii) **KGBV - Type - IV (NR) (New) (Classes IX - XII):** An amount of Rs. 5.25 lakh was estimated as per the unit cost given below for replacement of bedding @ Rs. 750 per girl i.e. total 700 girls in 7 KGBVs under Secondary component.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
KGBV - Type - IV (NR) (New) (Classes IX - XII)			
Bedding per KGBV	7	0.75	5.25
Total of KGBV - Type - IV (NR) (New) (Classes IX - XII)			5.25

List of Schools is at Annexure -VII.

- iii) **KGBV - Type - IV (Recurring) (Previous Year) (Classes IX - XII):** An amount of Rs. 225.003 lakh was estimated as per the item-wise detail activities given below under Secondary component:

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
KGBV - Type - IV (Recurring) (Previous Year) (Classes IX - XII)			
Food/Lodging per girl per month	770	0.234	180.18
Stipend per girl per month	770	0.012	9.24
Supplementary TLM, Stationery and other	770	0.002	1.54

Activity Master	Physical	Unit Cost	Financial
educational material per girl			
1 Warden	9	0.6	5.40
1 Chowkidar	9	0.396	3.564
1 Head Cook	9	0.396	3.564
2 Assistant Cook	14	0.33	4.62
Electricity / Water Charges per KGBV	9	0.6	5.40
Medical care / Contingencies per girl	770	0.0075	5.775
Maintenance per KGBV	8	0.4	3.2
Miscellaneous (day to day expenses, stationary, toiletries) per KGBV	9	0.28	2.52
Total of KGBV - Type - IV			225.003

Outcome: Increase of girls' enrolment in Educationally Backward Blocks (EBBs), reduce gender gap and improve girls' retention rate in secondary/higher secondary schools. This is covered under PGI indicator No. 1.4.10 & 1.4.11.

b. Self-Defence: Gender-based violence is a serious problem threatening the growth, development, education and health of adolescent girls in the country. Self-defence training techniques instil self confidence amongst girls and helps to promote girls' education particularly their transition to secondary and higher secondary level and to reduce the drop-out rate in schools. Through self-defence techniques, the girls are taught to increase their core strength. In dire situations, one is not required to have martial art training or a particular dress to defend and save oneself instead a strategic nudge, a sharp flick, a kick or a punch are enough to deter the attacker. The girls are trained to use every day articles such as, Key chain, dupatta, Stole, mufflers, bags, pen/pencil, notebook etc. as weapons of opportunity/improvised self-defence weapons to their advantage. The States and UTs may also look for convergence for availing funding for self-defence training under the Nirbhaya Fund under Ministry of Women and Child Development, Government of India, Police Department, Home Guards, NCC or with other State government schemes. Self-defence training is provided to limited number of schools; therefore, **State is requested to provide UDISE No of these schools within two months where these activities will be carried out.**

Elementary: An outlay of Rs. 62.10lakh @ Rs. 3000/- per school per month was estimated for 3 Months training in self-defence for girls in 690 elementary schools. **State is requested to provide UDISE No of these schools within two months where these activities will be carried out.**

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Self Defence Training (up to Highest Class VIII)			
Self Defence Training (Upto Class VIII)	690	0.09	62.10
Total			62.10

Secondary: An amount of Rs. 54.36 lakh @ Rs. 3000/- per school per month for 3 months was estimated for Self-Defence training in 604 secondary/higher schools. State is requested to provide UDISE No of these schools within two months where these activities will be carried out.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Project- Girls Empowerment (Secondary)			
Training in Martial Arts to all girls / Self Defence	604	0.09	54.36
Total			54.36

Outcome: This would strengthen girl's enrolment & retention and is covered under PGI indicator 1.4.10.

iv) **Adolescent Education Programme (Secondary):** An amount of Rs. 24 lakh @ Rs.10,000 was estimated for organizing education programme for girls at Secondary level in 240 schools.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Adolescent Programme for Girls Students	240	0.10	24

v) **Special Projects for Equity (Secondary):** An amount of Rs. 30 Lakh for setting up of sanitary pad vending and incinerator machines in 75 schools and Rs. 37.08 Lakh for organizing Kishori Utkarsh Manch activities at district and State level, was estimated.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
Special Projects for Equity (Secondary)			
Sanitary pad Vending & incinerator machines	75 (School)	0.40000	30
Kishori Utkarsh Manch at State and District level	9 (Districts & State)	4.12000	37.08
Total of Special Projects for Equity			67.08

Outcome: This would help in raising awareness about future career prospects; improve enrolment and retention in Secondary/Higher Secondary schools. This is covered under PGI indicator No. 1.2.5, 1.2.7, 1.3.5.

11) Inclusive Education:

- a. **Elementary:** An amount of Rs. 101.18 lakh as per unit cost given below was estimated for various activities (Students Oriented) at elementary level for Children with Special Needs such as identification and assessment camps, distribution of aids & appliances, Braille books & large print books and provision of escort allowances; etc. In addition, Rs 16.20 lakh was estimated for support of salary/honorarium of 9 special educators in position.

(Rs. in lakh)			
Activity Master	Physical	Unit Cost	Financial
Inclusive Education (up to Highest Class VIII)			
Celebration of World Disability Day per block	59	0.05	2.95
Sports Events at sub-division level	23	0.1	2.3
Therapeutic Services per child	162	0.03	4.86
Providing Aids & Appliances per child	367	0.025	9.175
Identification and Assessment (Medical Assessment Camps) per block	59	0.1	5.9
Reader Allowance per reader	74	0.02	1.48
Assistive Devices, Equipments and TLM per child	2843	0.005	14.215
Transportation allowance per child	579	0.025	14.475
Stipend for Girls per child through DBT	1234	0.02	24.68
Salary (Previous Spl. Educators) per Educator	9	1.8	16.2
Escort Allowance per escort	510	0.025	12.75
Home Base Education per child	240	0.035	8.40
Total			117.385

- b. **Secondary:** An amount of Rs. 24.00 lakh as per unit cost given below was estimated for various activities (Students Oriented) at secondary/higher secondary level for Children with Special Needs such as identification and assessment camps, distribution of aids & appliances, Braille books & large print books and provision of escort allowances, etc.

Further, in principal approval for the financial support for new 100 special educators was given @ Rs. 20,000 per month per special educator at Secondary level, subject to recruitment and submission of requisite documents to the Ministry.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
Inclusive Education (Student Oriented Components) (up to Highest Class X or XII)			
Providing Aids & Appliances per child	46	0.03	1.38
Reader Allowance per reader	20	0.02	0.4
Assistive Devices, Equipments and TLM per child	694	0.004	2.776
Escort Allowance per escort	39	0.025	0.975
Stipend for Girls per child through DBT	317	0.02	6.34
Transportation allowance per child	41	0.025	1.025
Books & Stationery (Inc. Braille Books for Blind and Large Print Books for Low Vision) per child	694	0.0075	5.205
Environment Building programme per block	59	0.1	5.90
Total			24.00

The State was asked to share database of all CWSN children on PMS portal of Samagra Shiksha.

Outcome: The activities under this intervention would provide Access and increase retention of CWSN by providing them an enabling and conducive learning environment. This is covered under PGI indicator 1.4.12 to 1.4.15.

12) Vocational Education

The aim of introducing vocational education in schools is to prepare educated and employable youth. Under vocationalisation of school education, vocational courses are introduced along with academic subjects from classes 9 to 12. There is also a provision for providing exposure to vocational education to students of Classes VI to VIII. Under this component, there is greater involvement of industry in design, delivery and assessment of vocational skills.

An amount of Rs. 351.04 lakh as per unit cost given below was estimated for support for Vocational Education towards non-recurring and recurring cost for 56 new Schools and Rs. 92.4 Lakh for 24 existing schools. The State may also refer to the detailed guidelines issued by MHRD for vocational education under Samagra Shiksha. List of new schools is at Annexure VIII.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
Introduction of VE in schools - NR			
Tools, Equipment & Furniture (New)	56	3	168.00
Total			168.00
Recurring Support VE - New			
Financial Support for Vocational Teacher/ Trainer (New)	56	1.8	100.8
Financial Support for Resource Persons (New)	56	0.3125	17.5
Raw material Grant for new school per course (New)	56	0.5625	31.5

Activity Master	Physical	Unit Cost	Financial
Cost of providing Hands on Skill Training to Students (New)	56	0.3	16.8
Office Expenses / Contingencies for New School (New)	56	0.25	14
Induction training of Teachers VE - Teachers (10 Days)	56	0.05	2.8
Total			183.04
Recurring Support VE - Existing			
Financial Support for Vocational Teacher/ Trainer (Existing)	24	2.4	57.6
Financial Support for Resource Persons (Existing)	24	0.3125	7.5
Raw material grant for new school per course (Existing)	24	0.5625	13.5
Cost of providing Hands Training Students (Existing)	24	0.3	7.2
Office Expenses / Contingencies for School (Existing)	24	0.25	6
In-service Training of VE - Teachers (5 - Days) - (Existing)	24	0.025	0.6
Total			92.4
Grand Total			443.44

Outcome: The activities under this intervention would enhance the employability of youth and bridge the divide between the academic & applied learning. This is covered under PGI indicator 1.3.5.

Monitoring: Through UDISE+, PGI and various other reports. Further, the State will report the number of students provided apprenticeship and the number of students placed through the Quarterly Progress Reports and various reports on the PMS portal.

13) Financial Support for Salary of Teachers

a. Elementary:

Sanctioned Post			Working (In-position)			Vacancies		
By State	Under SS	Total	By State	Under SS	Total	By State	Under SS	Total
29021	6070	35091	25177	5478	30655	3844	592	4436

An amount Rs. 7924.20 lakh was estimated as support for teacher salary as per norms of the Scheme. State was advised to relook at the requirement of teacher/headmaster posts and rationalize deployment of teachers as all teachers are the responsibility of the State. There is no dual cadre of teachers – only financial support for additional teacher

salary would be provided under the Samagra Shiksha. Any additionality as per terms and conditions for recruitment of teachers in the State is to be borne by the State. (The Teachers' Recruitment Board, Tripura (TRBT) has taken initiative for filling up vacant posts. Samagra Shiksha has also approved notional financial support for 6 months for vacant posts as the recruitment is in the process)

(Rs. in lakh)

Activity Master	Physical (Teachers)	Unit Cost	Financial
Teacher Salary - (Elementary)			
Primary Teachers- Existing, in position (Contractual)	2716	1.697275	4609.8
Total of Teacher Salary - (Elementary)			4609.8
Upper Primary Teachers (Contractual) - (Elementary)			
Teachers in Position	2762	1.2	3314.4
Total of Upper Primary Teachers (Regular) - (Elementary)			3314.4
Grand Total			7924.20

Outcome: Teacher's role is central and their deployment & rationalization would help in maintaining appropriate teacher -pupil ratio and is covered under PGI 2.1.7, 2.1.8, 2.1.9, 2.1.11a, 2.1.21, 2.1.22 and 2.1.23.

b. Secondary:

Govt. Secondary Schools (Class 9th& 10th)			
Sanctioned Post	In Position	Vacant	Vacant in %
5099	4721	378	7.41

The total 5099 teachers' sanctioned posts of the state including 497 subject teachers of 116 upgraded secondary schools under Samgra Shiksha. The state has recruited 256 subject teaches in the upgraded secondary schools and the same has considered for financial support.

An amount Rs. 768.00 lakh was estimated as support for 256 teachers' salary as per norms of the Scheme.

(Rs. in lakh)

Activity Master	Physical (Teachers)	Unit Cost	Financial
Staff for Previous Year Schools (Secondary)			
Subject Teacher	256	3	768
Total of Staff for Previous Year Schools (Secondary)			768.00

14) Teacher Education

a. Strengthening of physical infrastructure & Establishment of new DIETs:

- i) **Establishment of Institutions:** Setting up 01 New DIET at Khowai district was approved as this is a new district created on 8th November, 2011. An outlay of Rs. 518.00 Lakh was estimated for the construction of academic and administrative building at DIET, Khowai.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
Strengthening of Physical Infrastructure - NR			
Construction of New DIET Building	1	518.00	518
Total			518.00

- ii) **Civil works, hostel facilities, etc of the existing TEIs (SCERTs/DIETs/BITEs):**
An amount of Rs. 235.00 lakh as per unit cost given below was estimated for the construction of training halls and library at SCERT.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
Strengthening of Physical Infrastructure - NR			
Civil works for SCERT	1	235	235
Total			235.00

Outcome: This would help in strengthening of Physical infrastructure in TEIs and overall improvement in training facilities for pre and in-service teacher training.

- b. **Programme & Activities and Faculty Development:** An amount of Rs. 200.0 lakh as per unit cost given below was estimated for Programme & Activities for SCERT and DIETs for a range of activities such as exposure visits, short term professional courses, etc.

(Rs. in lakh)

Activity Master	Physical (No. of TEI)	Unit Cost	Financial
Program & Activities including Faculty Development of Teacher Educators			
Program & Activities (DIET)	4	30	120
Specific projects for Research activities (DIET)	4	8	32
Program & Activities (SCERT)	1	40	40
Specific programme for Research activities (SCERT)	1	8	8
Total			200.00

Outcome:

- Dissemination of the findings and impact of the research studies would be shared by the States and UTs.
- The SCERT/SIE would conduct an impact assessment study of the in-service/induction training programmes.

c. **Salaries of Teacher Educators (TEIs):** An amount of Rs. 311.26 lakh as per unit cost given below was estimated for Salary of academic posts in DIETs. Total amount of salary for teacher educators is worked out as per the scheme, @ 60% of total salary estimate.

(Rs. in lakh)

Activity Master	Physical (Teachers)	Unit Cost	Financial
Teachers Educators Salary in TEIs (Academic Posts)			
DIETs	74	4.2062	311.2588
Total			311.26

Outcome: State to ensure 100% of academic positions are filled in the SCERT/SIE and DIETs at the beginning of the given academic year 2019-20. This is covered under PGI Indicator 2.1.12.

d. **Technology Support to TEIs:** An amount of Rs. 12.00 lakh @ Rs. 2.40 lakhs per TEI was estimated for recurring grant for ICT in SCERT and 04 DIETs for activities such as, e-content and digital resources, internet connectivity and maintenance, etc.

(Rs. in lakh)

Activity Master	Physical (No. of TEI)	Unit Cost	Financial
Technology Support to TEIs: Recurring Support			
Recurring Support on Technology (TEIs)	5	2.4	12
Total			12.00

Outcome: Introduction of innovative methods and good quality e-content developed would help in improving the quality of teacher training.

e. **Annual Grants to TEIs::** An amount of Rs. 115.00 lakh as per unit cost given below for SCERT and DIETs was estimated under Annual Grant for TEIs for meeting day-to-day expenses, hiring of Resource persons/Experts for Teacher Training, purchase of library books, stationary periodicals, small office and library equipment's, office expenses, etc.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
Annual Grant for TEIs			
SCERT	1	35	35
DIETs	4	20	80
Total of Annual Grant for TEIs			115.00

Outcome: State to ensure that SCERT/SIE and DIETs utilise the annual grants optimally and are registered under PFMS. This is covered under PGI indicator 2.1.26.

14) MIS

An outlay of Rs. 14.60 lakh @ Rs. 2 per student was estimated for MIS/UDISE+ activities.

(Rs. in lakh)			
Activity Master	Physical (Students)	Unit Cost	Financial
Monitoring of the Scheme			
Management Information System (UDISE +)	729877	0.00002	14.5980
Total			14.60

15) Programme Management

An outlay of Rs. 1666.87 lakh @ 5% against total outlay was estimated for Programme Management (MMER) for activities such as, Staffing cost, Advertising & Publicity, Research Studies, etc.

(Rs. in lakh)			
Activity Master	Physical	Unit Cost	Financial
Program Management (MMER) (I - XII)			
Program Management (MMER) (I - XII)	1	1666.87	1666.87
Total			1666.87

16. Spill Over

An amount of Rs.13862.13 lakh as Spill over under various activities falling under Elementary Education, Secondary Education and Teacher Education was estimated with the condition that all pending activities should be completed during this year 2019-20. The detail is enclosed at **Annexure-IX**. The State should ensure completion of spill over activities from non-recurring grants released this year before taking up new activities.

17. Costing Sheet

The details of consolidated item-wise estimate for 2019-20 are at **Annexure-X**.

The meeting ended with a vote of thanks to the Chair.

List of Participants

Sl. No	Name of official	Designation
1	Ms. Rina Ray	Secretary, MHRD
2	Ms. Lamchonghoi Sweety Changsan	Joint Secretary, MHRD
3	Sh. Maneesh Garg	Joint Secretary, MHRD
4	Sh. Rajneesh Kumar	Director, MHRD
5	Sh. P. P. Gupta	Deputy Secretary, MHRD
6	Sh. Anil Bhandula	Deputy Secretary, MHRD
7	Sh. P.K Bali	Deputy Secretary, MHRD
8	Sh. Anil Kakria	Deputy Secretary, MHRD
9	Ms. Rashmi Sharma	Deputy Secretary, MHRD
10	A. Kiruthika	Asstt. Director, M/o DoNER
11	Ms. Saumya Gupta	Secretary Education, Tripura
12	U. K. Chakma	SPD & Dir, SE, Tripura
13	Ms. Syamali	Deputy Director, DEE, Tripura
14	Ms. Ambalika Datta,	Deputy Director, Tripura
15	Ms. Nirupama Talapatra	System Analyst Samagra Shiksha, Tripura
16	Ms. Rajat Roy	Finance Controller, Tripura
17	Sh. Manash Dey	Planning Co-ordinator, Tripura
18	Sh. Kalyan Sharma	Technical Co-ordinator, Tripura
19	Sh. Arnab Sen	State Co-ordinator, NCERT, Tripura
20	Dr. S.K Chauhan	Research Officer, NCTE
21	Dr. Aquib Javed	Joint Director, Ministry of Labour & Employment
22	Sh. R. Ramesh	S.R.O, NITI Aayog
23	Ms. Subitha Menon	Asst. Professor, NIEPA
24	Sh. A.K Rajput	Professor, NCERT
25	Ms. Tara Naorem	Chief Consultant, TSG
26	Ms. Purbi Pattnayak	Senior Consultant, TSG
27	Ms. Swati Chawla	Consultant, TSG
28	Sh. Manish Sharma	Consultant, TSG
29	Sh. PK Rangarajan	Senior Consultant, TSG
30	Sh. R.C Malik	Chief Consultant, TSG
31	Ms. Alka Mishra	Chief Consultant, TSG
32	Sh Praval Sharma	Consultant, TSG
33	Sh. Altab Khan	Sr. Consultant, TSG

Opening of New / Upgraded Schools - NR (Hr. Secondary)

Tripura- Higher Secondary school				
Sn	District	UDISE code	School name	Section approved
1	Gomati	16070601703	Bashichandrapara High	2

Opening of New/Upgraded Schools (Secondary)

List of Approved Additional Stream -10 schools				
SN	District	UDISE code	Stream	Section
1	Khowai	16061701804	Science	1
2	North	16040800502	Commerce	1
3	North	16040501005	Commerce	1
4	Gomati	16070445004	Commerce	1
5	Gomati	16070601803	Commerce	1
6	West	16010100225	Commerce	1
7	West	16010300708	Commerce	1
8	West	16012000404	Science	1
9	Sepahijala	16050200404	Science	1
10	Dhalai	16030400104	Commerce	1

Strengthening of existing schools at Elementary Level

List of Approved Elementary School (Girls Toilet)			
Sno	DISTRICT	UDISE	SCHOOL NAME
1	DHALAI	16030600502	KANAILAL HALAM PARA HIGH SCHOOL
2	DHALAI	16030601304	BHUBANCHARA HIGH SCHOOL
3	DHALAI	16030604001	PANCHASI HIGH SCHOOL
4	NORTH TRIPURA	16040200507	RADHAMADHABPUR HIGH. SCHOOL
5	NORTH TRIPURA	16040800202	BALIDHUM SR. B. SCHOOL.
6	NORTH TRIPURA	16040501114	KURTI DEWBARI JB SCHOOL
7	NORTH TRIPURA	16040300405	UJAN MACHMARA HIGH SCHOOL

List of approved Elementary School (Boys Toilet)			
Sno	DISTRICT	UDISE	SCHOOL NAME
1	DHALAI	16030600502	KANAILAL HALAM PARA HIGH SCHOOL
2	DHALAI	16030601304	BHUBANCHARA HIGH SCHOOL
3	DHALAI	16030604001	PANCHASI HIGH SCHOOL
4	DHALAI	16030604001	KATAUNI JR.B.SCHOOL.
5	NORTH TRIPURA	16040800402	JUBARAJNAGAR HIGH SCHOOL
6	NORTH TRIPURA	16040800702	AMTILLA V.N.HIGH SCHOOL.
7	NORTH TRIPURA	16040502005	PURBA HURUA RASAMOY HIGH SCHOOL
8	NORTH TRIPURA	16040600707	EAST PADMABILL HIGH SCHOOL
9	NORTH TRIPURA	16040702401	UTTAR PADMABIL B.H.C. HIGH SCHOOL
10	NORTH TRIPURA	16040702402	SOUTH RANGAMURA J.B SCHOOL
10	SOUTH TRIPURA	16020902001	KANAILAL HALAM PARA HIGH SCHOOL

List of Elementary School (Drinking Water)			
Sno	DISTRICT	UDISE	SCHOOL NAME
1	DHALAI	16030100304	PAIJABARI J.B. SCHOOL
2	DHALAI	16030100305	BAGMARA CHOWMUHANI SB SCHOOL
3	DHALAI	16030100308	SIPAI CHANDRA REANG PARA JB SCHOOL
4	DHALAI	16030100309	HIRAN PARA JB SCHOOL
5	DHALAI	16030100310	THAICHING MOG PARA JB SCHOOL
6	DHALAI	16030100403	LATIACHARA JB SCHOOL
7	DHALAI	16030101101	KHAGENDRA ROAJA PARA SB SCHOOL
8	DHALAI	16030101102	DHANSHING ROAJA PARA SB SCHOOL
9	DHALAI	16030101104	SUDHIRAM PARA JB SCHOOL
10	DHALAI	16030101203	HARINCHARA SB SCHOOL
11	DHALAI	16030101204	BAGAICHARI J. B. SCHOOL
12	DHALAI	16030101401	SHIBBARI JB SCHOOL
13	DHALAI	16030101804	CHAND KUMAR ROAJA PARA JB SCHOOL
14	DHALAI	16030101805	JINERAI PARA JB SCHOOL
15	DHALAI	16030102101	PURNAJOY CHOWDHURY PARA J.B. SCHOOL
16	DHALAI	16030102204	JEOLCHARA SB SCHOOL
17	DHALAI	16030102303	SIRATAN PARA JB SCHOOL
18	DHALAI	16030102602	RAMCHARAN DEBBARMA PARA SB SCHOOL
19	DHALAI	16030102606	ANANDA DEBBARMA PARA JB SCHOOL
20	DHALAI	16030102711	SABDAKAR PARA JB SCHOOL
21	DHALAI	16030103201	SIKARIBARI SB SCHOOL
22	DHALAI	16030103202	GALACHARA COLONY SB SCHOOL
23	DHALAI	16030103203	ANANTAPARA J.B. SCHOOL
24	DHALAI	16030103205	MANNYA RAM PARA JB SCHOOL
25	DHALAI	16030103901	TAKIRAI DB PARA JB SCHOOL
26	DHALAI	16030103902	JASHUDA MALSOM PARA JB SCHOOL
27	DHALAI	16030105701	ISWAN CHANDRA PARA JB SCHOOL
28	DHALAI	16030105702	GAMAI SING PARA JB SCHOOL
29	DHALAI	16030105803	HARIPADA DEBBARMA PARA JB SCHOOL
30	DHALAI	16030105805	NALICHARA BHUMIHIN COLONY JB SCHOOL
31	DHALAI	16030300103	ANNADHAN ROAJA PARA SB SCHOOL
32	DHALAI	16030300107	BIR KUMER ROAJA PARA J.B. SCHOOL
33	DHALAI	16030300109	GOBINDABARI S. B. SCHOOL
34	DHALAI	16030300112	BUDDHAMANI KARBARI PARA J.B SCHOOL
35	DHALAI	16030300116	KARJYA KUMAR ROAJA PARA J.B. SCHOOL
36	DHALAI	16030300124	TANKARAI CHOWDHARY PARA J.B. SCHOOL
37	DHALAI	16030300125	TARANA KUMAR ROAJA PARA S. B. SCHOOL
38	DHALAI	16030300130	SACHINDRA CHOWDHARY PARA JB SCHOOL
39	DHALAI	16030300131	SACHINDRA ROAJA PARA JB SCHOOL 1
40	DHALAI	16030300132	KANTAMANI ROAJA PARA JB SCHOOL
41	DHALAI	16030300133	ANANDA HARI ROAJA PARA JB SCHOOL

List of Elementary School (Drinking Water)			
Sno	DISTRICT	UDISE	SCHOOL NAME
42	DHALAI	16030300201	DEBCHARA JARU KARBARI PARA J.B. SCHOOL
43	DHALAI	16030300304	GETUA KARBARI PARA S.B. SCHOOL
44	DHALAI	16030300307	BHAGHYA CHANDRA ROAJA PARA S. B.
45	DHALAI	16030300503	MANI MOHAN ROAJA PARA J.B SCHOOL
46	DHALAI	16030300612	CHAWMANU GOVERNMENT ENG. MED JB SCHOOL
47	DHALAI	16030300706	RABI KUMAR ROAJA PARA J.B. SCHOOL
48	DHALAI	16030300710	MANIKPUR PROPER JB SCHOOL
49	DHALAI	16030300715	ALENDRA ROAJA PARA JB SCHOOL
50	DHALAI	16030300717	NADIRAI CHAWDHARY PARA JB SCHOOL
51	DHALAI	16030300718	PADMA SING ROAJA PARA JB SCHOOL
52	DHALAI	16030300906	NIJYA CHANDRA KARBARI PARA JB SCHOOL
53	DHALAI	16030301101	BHAGYAMANI ROAJA PARA S. B. SCHOOL
54	DHALAI	16030301301	BINOY KUMAR ROAJA PARA J.B SCHOOL
55	DHALAI	16030301302	KHIDUSAI POMANG J. B. SCHOOL
56	DHALAI	16030301307	CHANDILA ROAJA PARA JB SCHOOL
57	DHALAI	16030301401	RAJDHAR PURNADA ROAJA PARA SB SCHOOL
58	DHALAI	16030301403	DHARMA KR. ROAJA PARA SB SCHOOL
59	DHALAI	16030301404	PADMAJOY CHOUDHURY PARA JB SCHOOL
60	DHALAI	16030301405	PURNA KUMAR ROAJA PARA JB
61	DHALAI	16030301406	DHANANJOY CHOWDHARY PARA S. B. SCHOOL
62	DHALAI	16030301408	GAYARAM ROAJA PARA J. B. SCHOOL
63	DHALAI	16030301409	KALPA MOHAN ROAJA PARA JB SCHOOL
64	DHALAI	16030301410	MADHUKUMAR ROAJA PARA JB SCHOOL
65	DHALAI	16030301411	RAJDHAR REANG PARA JB SCHOOL
66	DHALAI	16030301601	SACHINDRA ROAJA PARA JB SCHOOL NO-2
67	DHALAI	16030301603	WAKSHIRAM ROAJA PARA SB SCHOOL
68	DHALAI	16030301604	GARJAN BASSA JB SCHOOL
69	DHALAI	16030301606	THALCHERRA 7KM POINT JB SCHOOL
70	DHALAI	16030301607	NAICHYA KUMAR RP JB SCHOOL
71	DHALAI	16030301801	PHANI KARBARI PARA JB SCHOOL
72	DHALAI	16030301904	SUKNACHERRA HAMANTA ROAJA PARA JB SCHOOL
73	DHALAI	16030301907	SUKNACHERRA LARBO KARBARI PARA JB SCHOOL
74	DHALAI	16030301910	BRAJENDRA CHAKMA PARA JB SCHOOL
75	DHALAI	16030302001	KAMALA KARBARI PARA JB SCHOOL
76	DHALAI	16030302003	GANARAM CHOUDHURY PARA JB
77	DHALAI	16030302004	SAILENDRA CHOUDHURY PARA JB SCHOOL
78	DHALAI	16030302007	KUNJA MOHAN CHOWDHARY PARA J. B. SCHOOL
79	DHALAI	16030302008	BURBARAM CHOWDHARY PARA JB SCHOOL
80	DHALAI	16030302009	RANGTHANGA CHOWDHARY PARA SB

List of Elementary School (Drinking Water)			
Sno	DISTRICT	UDISE	SCHOOL NAME
			SCHOOL
81	DHALAI	16030302301	SARPA KUMAR ROAJA PARA JB SCHOOL
82	DHALAI	16030302302	GOBINDA BARI J.B SCHOOL
83	DHALAI	16030302303	THALCHERRA HIGH SCHOOL
84	DHALAI	16030302304	BUDHIJOY CHOWDHARY PARA J. B. SCHOOL
85	DHALAI	16030302401	CHAKBEHA CHOWDHARY PARA S. B. SCHOOL
86	DHALAI	16030302402	BIRCHANDRA REANG PARA JB SCHOOL
87	DHALAI	16030302403	BEHAL CHAND ROAJA PARA S. B. SCHOOL
88	DHALAI	16030302701	BAKCHERRA HIGH SCHOOL
89	DHALAI	16030302801	AREA BEST COLONY JB SCHOOL
90	DHALAI	16030200203	NEW BHAGIRATH SB SCHOOL
91	DHALAI	16030200701	MANCHANDRA PARA J.B. SCHOOL
92	DHALAI	16030200702	NATUN DALAPATI PARA S.B. SCHOOL
93	DHALAI	16030200704	KARNAKISHORE PARA J.B. SCHOOL
94	DHALAI	16030200707	KRISHNA CHANDRA (KATARI) PARA JB
95	DHALAI	16030200710	LALIT PARA HIGH SCHOOL
96	DHALAI	16030200804	CHANDRA KR. PARA J.B. SCHOOL
97	DHALAI	16030200901	RABAN PARA J.B. SCHOOL
98	DHALAI	16030200902	KOUPCHARA PARA SB SCHOOL
99	DHALAI	16030200907	BILLARAM PARA JB SCHOOL
100	DHALAI	16030200909	BAJILA PARA JB SCHOOL
101	DHALAI	16030201603	MUCH KUMBIR M-R PARA HIGH SCHOOL
102	DHALAI	16030201606	BISWARAM C.P. S.B. SCHOOL
103	DHALAI	16030201607	RANGHA JARI J. B. SCHOOL
104	DHALAI	16030201610	KRISHNAPUR PARA JB SCHOOL
105	DHALAI	16030201703	KHWICHANGRAI RP JB SCHOOL
106	DHALAI	16030201704	HATIMATHA REGROUPING JB SCHOOL
107	DHALAI	16030201705	J.C.CAMP PARA JB SCHOOL
108	DHALAI	16030201707	RAJDHAN CHOW. PARA J. B.
109	DHALAI	16030201904	BAIGUNFA PARA S.B. SCHOOL
110	DHALAI	16030202101	WANASA PARA S.B. SCHOOL
111	DHALAI	16030202103	PREM KR. PARA JB SCHOOL
112	DHALAI	16030202601	GUNABAN CHAKMA PARA J.B.
113	DHALAI	16030202605	INDRAJOY CHAKMA PARA JB SCHOOL
114	DHALAI	16030202607	GUNACHARAN PARA JB SCHOOL
115	DHALAI	16030202608	JIBAKARTA PARA JB SCHOOL
116	DHALAI	16030202803	RAMJOY PARA J.B. SCHOOL
117	DHALAI	16030202804	RATAN MANI PARA HIGH SCHOOL
118	DHALAI	16030202805	TARABAN COLONY J. B. SCHOOL
119	DHALAI	16030202808	SEN KUMAR PARA JB SCHOOL
120	DHALAI	16030203004	CHOWKIDAR PARA S. B. SCHOOL
121	DHALAI	16030203006	BABUSA MOG PARA JB SCHOOL

List of Elementary School (Drinking Water)			
Sno	DISTRICT	UDISE	SCHOOL NAME
122	DHALAI	16030203008	SATIRUNG REANG ST GIRLS RESIDENTIAL JB SCHOOL
123	DHALAI	16030203502	ISWARAI PARA JB SCHOOL
124	DHALAI	16030203801	AJODYA PARA JB SCHOOL
125	DHALAI	16030203807	KUMARJOY PARA II JB SCHOOL
126	DHALAI	16030203809	KUMARJOY PARA J.B. SCHOOL
127	DHALAI	16030203810	GUNADHAR PARA J.B. SCHOOL
128	DHALAI	16030203901	SIBARAM (DURGAPUR) JB SCHOOL
129	DHALAI	16030204001	KAMDEV PARA JB SCHOOL
130	DHALAI	16030204002	MOHINI KUMAR PARA JB SCHOOL
131	DHALAI	16030204004	KALABAGAN JB SCHOOL
132	DHALAI	16030204009	JAMATIA PARA S.B. SCHOOL
133	DHALAI	16030204011	MURTIMA COL. PARA JB SCHOOL
134	DHALAI	16030600901	HARERKHOLA SB SCHOOL
135	DHALAI	16030601409	ANANDA MALAKER BASTI JB SCHOOL
136	DHALAI	16030601501	NUTAN BAGAN J.B. SCHOOL
137	DHALAI	16030603501	SANAIYA R.P. SB SCHOOL
138	DHALAI	16030603801	SAIKAR BARI J.B. SCHOOL
139	DHALAI	16030700103	UDAISHING PARA JB SCHOOL
140	DHALAI	16030700104	CHANDRA SING PARA JB SCHOOL
141	DHALAI	16030700106	SURJYAMANI PARA J.B. SCHOOL
142	DHALAI	16030700204	BATABARI J.B. SCHOOL
143	DHALAI	16030700301	RAIMARAI PARA J.B SCHOOL
144	DHALAI	16030700304	CHANDRA MOHAN REANG PARA JB SCHOOL
145	DHALAI	16030700306	NASHIRAM PARA JB SCHOOL
146	DHALAI	16030700308	BATARAIBARI J.B. SCHOOL
147	DHALAI	16030700310	TAMARAI RP JB SCHOOL
148	DHALAI	16030700311	KABALAIHA PARA J.B. SCHOOL
149	DHALAI	16030700403	TARJA KUMER ROAJA PARA J.B. SCHOOL
150	DHALAI	16030700405	SADHAI MOHAN ROAJA PARA JB SCHOOL
151	DHALAI	16030700406	DURGADHAN ROAJA PARA JB SCHOOL
152	DHALAI	16030700501	TARAMOY PARA JB SCHOOL
153	DHALAI	16030700502	KRISHNAJOY REANG CHOWDHARY PARA SB SCHOOL
154	DHALAI	16030700603	DHANURAM PARA JB SCHOOL
155	DHALAI	16030700604	DANGABARI SB SCHOOL
156	DHALAI	16030700605	BRIKSHARAM PARA J.B. SCHOOL
157	DHALAI	16030700606	RAMANY PARA JB SCHOOL
158	DHALAI	16030700701	THIRTHARAM PARA J. B. SCHOOL
159	DHALAI	16030700702	BHARAT CHOWDHURY PARA JB SCHOOL
160	DHALAI	16030700704	KUMBHARAM PARA J.B. SCHOOL
161	DHALAI	16030700705	BRIKSHADA REANG PARA J.B. SCHOOL
162	DHALAI	16030400103	SINDHU KUMAR ROAJA PARA JB SCHOOL

List of Elementary School (Drinking Water)

Sno	DISTRICT	UDISE	SCHOOL NAME
163	DHALAI	16030400108	CHAIENGTA THANA COMPLEX JB SCHOOL
164	DHALAI	16030400304	WAKHIRAI DEBBARMA PARA SB SCHOOL
165	DHALAI	16030400401	DURGAJOY REANG PARA J.B. SCHOOL
166	DHALAI	16030400411	BUDHI KUMAR PARA JB SCHOOL
167	DHALAI	16030400501	ADHAR CHAND ROAJA PARA J.B. SCHOOL
168	DHALAI	16030400502	DEBAPRASAD RUPINI PARA J.B. SCHOOL
169	DHALAI	16030400703	BAZAR KUNTAL SB SCHOOL
170	DHALAI	16030400801	CHICHING CHERRA S. B. SCHOOL
171	DHALAI	16030401001	BINODE SANGMA PARA J.B. SCHOOL
172	DHALAI	16030401101	BIRENDRA DEBBARMA PARA SB SCHOOL
173	DHALAI	16030401102	BUDHRAI REANG PARA J.B. SCHOOL
174	DHALAI	16030401104	FANGURAM KARBARI PARA SB SCHOOL
175	DHALAI	16030401109	LALCHERRA NATUN BAZAR JB SCHOOL
176	DHALAI	16030401111	DINA MOHAN KARBARI PARA JB SCHOOL
177	DHALAI	16030401203	KAIRAM ROAJA PARA J.B. SCHOOL
178	DHALAI	16030401204	MARACHARA J.B. SCHOOL
179	DHALAI	16030401207	SONARAI PARA J.B. SCHOOL
180	DHALAI	16030401210	BIPRA MOHAN KARBARI PAPA J.B SCHOOL
181	DHALAI	16030401211	MANI BHADRA PARA JB SCHOOL
182	DHALAI	16030401309	INDRANAGAR J. B. (W) SCHOOL
183	DHALAI	16030401401	AGHORE SARKAR PARA J.B. SCHOOL
184	DHALAI	16030401406	TRAILAKYA CHAKMA PARA S. B. SCHOOL
185	DHALAI	16030401407	UJAN MAINAMA J.B. SCHOOL
186	DHALAI	16030401412	PURBA TILAK PARA JB SCHOOL
187	DHALAI	16030401413	DAYAL DEBBARMA PARA JB SCHOOL
188	DHALAI	16030401501	LAMBABIL HIGH SCHOOL
189	DHALAI	16030401601	BHAKATASING PARA J.B. SCHOOL
190	DHALAI	16030401604	NALKATA LUSAI BASTI J.B. SCHOOL
191	DHALAI	16030401605	NALKATA PRIMARY SCHOOL
192	DHALAI	16030401702	TIPPANNA ROAJA PARA J.B.
193	DHALAI	16030401802	WEST MASLI SWADESHI PARA J.B. SCHOOL
194	DHALAI	16030401902	B. BLOCK COL. S. B. SCHOOL
195	DHALAI	16030401905	MELARAI REANG PARA J.B. SCHOOL
196	DHALAI	16030401906	KARANTA PARA J. B. SCHOOL
197	DHALAI	16030402005	NINETY KANI J.B. SCHOOL
198	DHALAI	16030402204	KITTING PURNA ROAJA PARA SB SCHOOL
199	DHALAI	16030402402	PURNA KARBARI PARA JB SCHOOL
200	DHALAI	16030402404	SARAT KARBARI PARA JB SCHOOL
201	DHALAI	16030402503	PUSHIHUM CHOWDHURY PARA J.B. SCHOOL
202	DHALAI	16030402506	NANDARAM REANG PARA JB SCHOOL
203	DHALAI	16030402507	BECHAGA CHOWDHURY PARA JB SCHOOL
204	DHALAI	16030402508	BIJOY MASTER PARA SB SCHOOL

List of Elementary School (Drinking Water)			
Sno	DISTRICT	UDISE	SCHOOL NAME
205	DHALAI	16030402509	TARANIKANTA KARBARI PARA J.B. SCHOOL
206	DHALAI	16030402510	DALUCHARA SB SCHOOL
207	DHALAI	16030402511	TUICHANDRA PARA JB SCHOOL
208	DHALAI	16030402601	BASANTA R/P JB SCHOOL
209	DHALAI	16030402701	RAJ MOHAN KARBARI PARA JB SCHOOL
210	DHALAI	16030403203	RADHA REANG PARA JB SCHOOL
211	DHALAI	16030800103	PUSPADHAN PARA JB SCHOOL
212	DHALAI	16030800105	SUKRAICHARA J.B. SCHOOL
213	DHALAI	16030800206	SARAT KR. PARA JB SCHOOL
214	DHALAI	16030800207	LOCK CH. NRAYAN PARA S.B.
215	DHALAI	16030800304	MAYA KR. PARA JB SCHOOL
216	DHALAI	16030800305	DINARAM PARA JB SCHOOL
217	DHALAI	16030800306	NOUKAGHAT (MANYAKUMAR) JB SCHOOL
218	DHALAI	16030800404	PURBA RAIMA SB SCHOOL
219	DHALAI	16030800406	PASCHIMRAIMA J.B. SCHOOL
220	DHALAI	16030800502	BIJOY KARBARI PARA J. B. SCHOOL
221	DHALAI	16030800506	SEN BARI PARA JB
222	DHALAI	16030800603	RAMCHANDRA (GARIA) PARA JB SCHOOL
223	DHALAI	16030500104	JUDHISTHIR D/B. PARA J.B. SCHOOL
224	DHALAI	16030500203	AVANGA BHU. COL. J.B. SCHOOL
225	DHALAI	16030502307	BHUMIHIN COLONY JB SCHOOL
226	DHALAI	16030503403	MALIRAI R.P. J.B. SCHOOL
227	DHALAI	16030503408	BHARAT CHOWDHURY PARA SB SCHOOL
228	DHALAI	16030504005	CHAKRA BAHADUR PARA JB SCHOOL
229	DHALAI	16030504401	SIMBUKCHAK J.B. SCHOOL
230	GOMATI	16070400203	SASTRI ROY PARA S.B. SCHOOL
231	GOMATI	16070400302	BIR MANIBARI S.B SCHOOL
232	GOMATI	16070401001	KURMA CHAKMA COL. J.B SCHOOL
233	GOMATI	16070401505	LEBACHARA S.B. SCHOOL
234	GOMATI	16070401509	KARTIK PARA S.B. SCHOOL
235	GOMATI	16070401511	MUKTADAYAL PARA J.B. SCHOOL
236	GOMATI	16070401702	DEBER BARI S.B SCHOOL
237	GOMATI	16070401904	MAKRAI BARI MODEL J.B. SCHOOL
238	GOMATI	16070402202	DALUMA KEBAROY J.B SCHOOL
239	GOMATI	16070402204	RANGA CHARA J.B SCHOOL
240	GOMATI	16070500408	DAKMURA KAIPENG PARA J.B. SCHL
241	GOMATI	16070500801	LATAHUMPARA S.B SCHOOL
242	GOMATI	16070501005	TINGARIA TNV COL.J.B SCHOOL
243	GOMATI	16070501006	NO.3 COL. MALSUM PARA J.B.SCHOOL
244	GOMATI	16070501103	KAPRAPARA J.B. SCHOOL
245	GOMATI	16070501205	TANGPAIYA PARA J.B. SCHOOL
246	GOMATI	16070501303	SEPTEMBARI S.B SCHOOL

List of Elementary School (Drinking Water)			
Sno	DISTRICT	UDISE	SCHOOL NAME
247	GOMATI	16070301006	TAIDHUM S.B. SCHOOL
248	GOMATI	16070301606	KAKRABAN ENGLISH MEDIUM J.B. SCHOOL
249	GOMATI	16070301706	JALADHAR PARA JB SCHOOL
250	GOMATI	16070600208	DHAN SARDAR PARA S.B.
251	GOMATI	16070600301	BHANU KARBARI S.B SCHOOL
252	GOMATI	16070600706	KRISHNA KANTA PARA S.B. SCHOOL
253	GOMATI	16070601602	PURBA HUM CHOW PARA S.B.
254	GOMATI	16070601604	CHNDRAHANGSHA PARA J.B.SCHL
255	GOMATI	16070601901	SANGARAM PARA S.B. SCHOOL
256	GOMATI	16070200103	RAIYACHHARA PARA .S.B SCHOOL
257	GOMATI	16070200304	CHANDRA PARA J.B SCHOOL
258	GOMATI	16070200403	CHAPRAI J.B.
259	GOMATI	16070200501	PHOTAMATI S.B.SCHOOL
260	GOMATI	16070200705	THUMBARI J.B
261	GOMATI	16070200909	SOUTH JOYINGBARI J.B. SCHOOL
262	GOMATI	16070201206	KALAMKHAI MODEL S.B SCHOOL
263	GOMATI	16070201501	CHAIMARUABARI S.B. SCHOOL
264	GOMATI	16070201705	NOKOLI BARI J.B. SCHOOL
265	GOMATI	16070202401	SAILEN BAHADUR PARA JB
266	GOMATI	16070202501	BAGMA KHAMAR BARI JB SCHOOL
267	GOMATI	16070205001	BARCHUKHATHAI PARA J.B.
268	GOMATI	16070100301	FULKUMARI LANDLESS COL. HIGH
269	GOMATI	16070101802	NO-1 CHAIGHARIA S.B SCHOOL
270	GOMATI	16070102110	REANG TWIHARCUNG KAMI J.B
271	GOMATI	16070102408	ALANG BARI J.B. SCHOOL
272	GOMATI	16070102502	MALUM RAI PARA J.B. SCHOOL
273	GOMATI	16070102805	KAMARBAG LAND LESS COL. J.B.
274	GOMATI	16070103104	MAYAPURI J.B SCHOOL
275	GOMATI	16070700401	KAMALA SAGAR GREENLAND J.F.M J.B
276	KHOWAI	16061500106	SARAT CHANDRA CLASS-XII SCHOOL
277	KHOWAI	16061600801	RAMKUMAR THAKUR PARA J.B SCHOO
278	KHOWAI	16061600905	TILA BARI J.B SCHOOL
279	KHOWAI	16061601009	HARANGKHAR PARA J.B SCHOOL
280	KHOWAI	16061601105	AKHRA BARI MUNDA BASTI J.B
281	KHOWAI	16061200701	PURBA HOWAI BARI SB SCHOOL
282	KHOWAI	16061700502	RAMGOPAL BARI SB SCHOOL
283	KHOWAI	16061701303	UJAN MAIDAN J.B SCHOOL
284	KHOWAI	16061701701	FALKABARI J.B SCHOOL
285	KHOWAI	16061701808	EKALAVYA MODEL RESIDENTIAL SCHOOL
286	NORTH TRIPURA	16040100102	THUMSARAIPARA HIGH SCHOOL
287	NORTH TRIPURA	16040200208	ANANDABAZAR H.S SCHOOL
288	NORTH TRIPURA	16040400303	KAWNPUI R.P. H.S. SCHOOL

List of Elementary School (Drinking Water)			
Sno	DISTRICT	UDISE	SCHOOL NAME
289	NORTH TRIPURA	16040400802	SABUAL H.S. SCHOOL
290	NORTH TRIPURA	16040401201	VANGMUN H.S. SCHOOL
291	NORTH TRIPURA	16040600307	CHANDPUR HIGH SCHOOL
292	NORTH TRIPURA	16040300405	UJAN MACHMARA HIGH SCHOOL
293	NORTH TRIPURA	16040300406	D.P.AMTILL JR.B.SCHOOL
294	SEPAHIJALA	16050200402	EAST KONABAN J.B SCHOOL
295	SEPAHIJALA	16050200705	PASCHIM GOKULNAGAR HIGH
296	SEPAHIJALA	16050200707	VEER BANDHU ENG. MED. JB SCHOOL
297	SEPAHIJALA	16050205006	UTTAR MADHYA LAXMIBIL J.B
298	SEPAHIJALA	16050700102	RAHIMPUR H.S SCHOOL
299	SEPAHIJALA	16050700701	NALJALA J.B SCHOOL
300	SEPAHIJALA	16050701403	PHANTAK PARA J.B SCHOOL
301	SEPAHIJALA	16050800202	RANGAPANIA HIGH SCHOOL
302	SEPAHIJALA	16050800203	RAGHUNANDAN T/P J.B SCHOOL
303	SEPAHIJALA	16050800701	SOUTH CHARILAM COLONY JB
304	SEPAHIJALA	16050801401	NORTH RANGAPANIA J.B SCHOOL
305	SEPAHIJALA	16050400301	RAMNATH CHOW PARA J.B.
306	SEPAHIJALA	16050400407	NABA SARDAR PARA J.B SCHOOL
307	SEPAHIJALA	16050400704	BEGUN BARI S.B. SCHOOL
308	SEPAHIJALA	16050401006	KILLA VARMA J.B SCHOOL
309	SEPAHIJALA	16050401306	JAMPOIJALA COL. S.B. SCHOOL
310	SEPAHIJALA	16050401902	MALSUMBARI S.B SCHOOL
311	SEPAHIJALA	16050402002	SARAN PARA(SIAN) J.B SCHOOL
312	SEPAHIJALA	16050402901	NO-2 CHHAIGHARIA J.B. SCHOOL
313	SEPAHIJALA	16050402903	CHAIGHARIA AGRI COL. J.B. SCHOOL
314	SEPAHIJALA	16050402906	JELUA BARI J.B. SCHOOL
315	SEPAHIJALA	16050402907	TWICHAKMA PARA J.B. SCHOOL
316	SEPAHIJALA	16050402909	LUMKAM PARA J.B. SCHOOL
317	SEPAHIJALA	16050403002	WAIGHATI JB SCHOOL
318	SEPAHIJALA	16050900803	TAISAKHANDAL S.B SCHOOL
319	SOUTH TRIPURA	16020700208	KALA LOWGONG J.B SCHOOL
320	SOUTH TRIPURA	16020700702	GANGARAI PARA J.B SCHOOL
321	SOUTH TRIPURA	16020700902	EYAKSHAYAMA J.P. J.B. SCHOOL
322	SOUTH TRIPURA	16020701103	KHUPILONG NOATIA P. S.B.
323	SOUTH TRIPURA	16020701205	TWIKTHANG PARA JB
324	SOUTH TRIPURA	16020701206	UJAN LOWGANG J.B SCHOOL
325	SOUTH TRIPURA	16020702602	KANARANI R.P. J.B SCHOOL
326	SOUTH TRIPURA	16020702605	UTTAR BENOY PRASHAD PARA J.B.
327	SOUTH TRIPURA	16020702702	ANURAM PARA J.B SCHOOL
328	SOUTH TRIPURA	16020703301	AKANGMA BARI J.B SCHOOL
329	SOUTH TRIPURA	16020703303	RAIBARI J.B SCHOOL
330	SOUTH TRIPURA	16021400406	NORTH KADAMTALA J.B. SCHL

List of Elementary School (Drinking Water)			
Sno	DISTRICT	UDISE	SCHOOL NAME
331	SOUTH TRIPURA	16021400609	BISHNUPUR J.B SCHOOL
332	SOUTH TRIPURA	16021401102	UTTAR KALABARIA HIGH SCHOOL
333	SOUTH TRIPURA	16020800406	SADHUPARA J.B SCHOOL
334	SOUTH TRIPURA	16020800602	LUDDHUABARI J.B SCHOOL
335	SOUTH TRIPURA	16020800808	PURBA SRI PUR JB
336	SOUTH TRIPURA	16020801001	EAST HARIPUR S.B. SCHOOL
337	SOUTH TRIPURA	16020801107	DAS PARA J.B SCHOOL
338	SOUTH TRIPURA	16020801504	HARI SADHAN R.P. HIGH SCHOOL
339	SOUTH TRIPURA	16020822101	BALI PARA JB SCHOOL
340	SOUTH TRIPURA	16021300101	CHAFRU MOG PARA S.B. SCHOOL
341	SOUTH TRIPURA	16021300202	MANGAL PRASHAD PARA JB
342	SOUTH TRIPURA	16021300301	BIRENDRANAGAR J.B SCHOOL
343	SOUTH TRIPURA	16021300606	T.W.D COL. J.B. SCHOOL
344	SOUTH TRIPURA	16021300607	TEJAMOG PARA J.B SCHOOL
345	SOUTH TRIPURA	16021300706	PUTRAHAM PARA JB
346	SOUTH TRIPURA	16021301601	AKSHIRAM BARI J.B SCHOOL
347	SOUTH TRIPURA	16021301703	BALIRBARI S.B SCHOOL
348	SOUTH TRIPURA	16020901605	SOUTH UDAIHARI PARA J.B.
349	SOUTH TRIPURA	16020925202	UTTAR RANGAMURA R. COLONY J.B. SCHOOL
350	SOUTH TRIPURA	16021100301	BAISHNABPUR MOG PARA J. B. SCHOOL
351	SOUTH TRIPURA	16021100302	JURKUMBHA R. P. J. B. SCHOOL
352	SOUTH TRIPURA	16021100601	SUBAL R.P J.B SCHOOL
353	SOUTH TRIPURA	16021100603	SUBAL PARA J.B SCHOOL
354	SOUTH TRIPURA	16021100704	ANANDA PARA J. B. SCHOOL
355	SOUTH TRIPURA	16021100801	EAST LUDHUA S. B SCHOOL
356	SOUTH TRIPURA	16021100802	TEJARAM PARA J. B. SCHOOL
357	SOUTH TRIPURA	16021100805	GUNA CHANDRA PARA J.B. SCHOOL
358	SOUTH TRIPURA	16021101002	BANAROY PARA J. B. SCHOOL
359	SOUTH TRIPURA	16021101003	CHINTARAM R. P. J. B. SCHOOL
360	SOUTH TRIPURA	16021101004	KUSUM R. P. S. B. SCHOOL
361	SOUTH TRIPURA	16021101005	TIRKUMAR T. P. J. B. SCHOOL
362	SOUTH TRIPURA	16021101006	RAJDHARPUR S. B SCHOOL
363	SOUTH TRIPURA	16021101007	BIJOY R. P. J. B. SCHOOL
364	SOUTH TRIPURA	16021101008	NO-2 CHINTARAM PARA J. B. SCHOOL
365	SOUTH TRIPURA	16021101601	EAST SONAICHARI J. B. SCHOOL
366	SOUTH TRIPURA	16021101608	FARM TILLA J. B. SCHOOL
367	SOUTH TRIPURA	16021101805	SACHIN CHARA J. B. SCHOOL
368	SOUTH TRIPURA	16021102101	CHABI KUMAR R. P. S. B. SCHOOL
369	SOUTH TRIPURA	16021102204	NAIBAIIDYA PARA J. B. SCHOOL
370	SOUTH TRIPURA	16021102304	SATRAI PARA J. B. SCHOOL
371	SOUTH TRIPURA	16021102308	KAMAIYADAC PARA J. B. SCHOOL
372	SOUTH TRIPURA	16021102901	SONAICHARI OLD S. T. COL. J. B. SCHOOL

List of Elementary School (Drinking Water)			
Sno	DISTRICT	UDISE	SCHOOL NAME
373	SOUTH TRIPURA	16021000703	NORTH DOULBARI S.B. SCHOOL
374	SOUTH TRIPURA	16021001005	PURAN VITA J. B SCHOOL
375	SOUTH TRIPURA	16021002105	BHANGAMURA J.B SCHOOL
376	WEST TRIPURA	16011900301	BARDWAR BARI J.B SCHOOL
377	WEST TRIPURA	16011900302	CHAMPA BARI J.B SCHOOL
378	WEST TRIPURA	16011900303	NARENGBARI S.B SCHOOL
379	WEST TRIPURA	16011900803	MOHAN KOBRA KAMI J.B SCHOOL
380	WEST TRIPURA	16011900804	SUKHIA KOBRA PARA J.B SCHOOL
381	WEST TRIPURA	16010300109	PURBA CHARIPARA J.B SCHOOL
382	WEST TRIPURA	16010900503	RAMSANKAR PARA J.B SCHOOL
383	WEST TRIPURA	16010900506	NALICHABARI S.B SCHOOL
384	WEST TRIPURA	16010900801	DAKSHIN DASH GARIA J.B SCHOOL
385	WEST TRIPURA	16010901206	BIDHUDAS PARA S.B SCHOOL
386	WEST TRIPURA	16010901212	TWISA KALOK J.B SCHOOL
387	WEST TRIPURA	16010901503	SANTOSH JAMADAR PARA J.B
388	WEST TRIPURA	16010901603	HALONG SIKI J.B SCHOOL
389	WEST TRIPURA	16011800212	DINABANDHU JB SCHOOL
390	WEST TRIPURA	16011100803	AMINGKWRWK PARA J.B SCHOOL
391	WEST TRIPURA	16011101609	LALIT BAZAR ASHRAM SCHOOL

Annexure III-C

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1	DHALAI	16030100301	BAGMARA SB SCHOOL
2	DHALAI	16030100302	BALARAMBARI SB SCHOOL
3	DHALAI	16030100304	PAIJABARI J.B. SCHOOL
4	DHALAI	16030100308	SIPAI CHANDRA REANG PARA JB SCHOOL
5	DHALAI	16030100309	HIRAN PARA JB SCHOOL
6	DHALAI	16030100310	THAICHING MOG PARA JB SCHOOL
7	DHALAI	16030100311	BAGMARA DHANABAN REANG PARA SB SCHOOL
8	DHALAI	16030100312	PURBA BAGMARA J.B. SCHOOL
9	DHALAI	16030100402	UTTAR BALARAM SB SCHOOL
10	DHALAI	16030100403	LATIACHARA JB SCHOOL
11	DHALAI	16030100406	BALARAM BAZAR J. B. SCHOOL
12	DHALAI	16030100407	JITENDRA ROAJA PARA JB SCHOOL
13	DHALAI	16030100408	NOAJAY HALAMPARA J. B. SCHOOL
14	DHALAI	16030101101	KHAGENDRA ROAJA PARA SB SCHOOL
15	DHALAI	16030101102	DHANSHING ROAJA PARA SB SCHOOL
16	DHALAI	16030101103	TILAK KUMAR ROAJA PARA JB SCHOOL
17	DHALAI	16030101104	SUDHIRAM PARA JB SCHOOL
18	DHALAI	16030101201	BAHURICHARA SB SCHOOL
19	DHALAI	16030101202	DHANANJOY CHOWDHURY PARA J.B SCHOOL
20	DHALAI	16030101204	BAGAICHARI J. B. SCHOOL
21	DHALAI	16030101303	KHADABAN PARA J. B. SCHOOL
22	DHALAI	16030101401	SHIBBARI JB SCHOOL
23	DHALAI	16030101402	DHANCHARA SB SCHOOL
24	DHALAI	16030101405	BETBAGAN JB SCHOOL
25	DHALAI	16030101409	AJUDHYA BAHADUR MOLSOM PARA SB SCHOOL
26	DHALAI	16030101801	SRINIBASH ROAJA PARA J.B. SCHOOL
27	DHALAI	16030101802	PHANINDRA REANG PARA SB SCHOOL
28	DHALAI	16030101804	CHAND KUMAR ROAJA PARA JB SCHOOL
29	DHALAI	16030101805	JINERAI PARA JB SCHOOL
30	DHALAI	16030101806	NAKUL PARA JB SCHOOL
31	DHALAI	16030102101	PURNAJOY CHOWDHURY PARA J.B. SCHOOL
32	DHALAI	16030102103	DHABARAM REANG CHOWDHURY PARA J.B.
33	DHALAI	16030102104	JEOLCHARA NAITHAK PARA SB SCHOOL
34	DHALAI	16030102105	KARAMJOY CHOWDHURY PARA SB SCHOOL
35	DHALAI	16030102106	PUSPARAM REANG PARA J.B. SCHOOL
36	DHALAI	16030102107	SIDDHIRAM PARA J.B. SCHOOL
37	DHALAI	16030102201	ABHIRAM CHOWDHURY PARA J.B. SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
38	DHALAI	16030102202	BISWARAM PARA J.B. SCHOOL
39	DHALAI	16030102203	KHATANGA PARA JB SCHOOL
40	DHALAI	16030102204	JEOLCHARA SB SCHOOL
41	DHALAI	16030102303	SIRATAN PARA JB SCHOOL
42	DHALAI	16030102304	THAKUR PALLY SB SCHOOL
43	DHALAI	16030102501	AMBASSA BARI SB SCHOOL
44	DHALAI	16030102504	HRIDAY DEBBARMA PARA J.B. SCHOOL
45	DHALAI	16030102506	GOSIA MOG PARA JB SCHOOL
46	DHALAI	16030102601	SUKNACHARA SB SCHOOL
47	DHALAI	16030102602	RAMCHARAN DEBBARMA PARA SB SCHOOL
48	DHALAI	16030102605	ANGLAJROY MOG PARA JB SCHOOL
49	DHALAI	16030102606	ANANDA DEBBARMA PARA JB SCHOOL
50	DHALAI	16030102703	NALICHARA BHUMIHIN JUMIA COLONY J.B. SCHOOL
51	DHALAI	16030102707	KULAI SB SCHOOL
52	DHALAI	16030102708	KULAIGANJA CHOWDHURY PARA SB SCHOOL
53	DHALAI	16030102711	SABDAKAR PARA JB SCHOOL
54	DHALAI	16030102712	HARINMARA JB SCHOOL
55	DHALAI	16030102901	NAILAHABARI SB SCHOOL
56	DHALAI	16030102902	RAIPASSA JB SCHOOL
57	DHALAI	16030103101	JARMANJOY CHOWDHURY PARA SB SCHOOL
58	DHALAI	16030103201	SIKARIBARI SB SCHOOL
59	DHALAI	16030103202	GALACHARA COLONY SB SCHOOL
60	DHALAI	16030103203	ANANTAPARA J.B. SCHOOL
61	DHALAI	16030103204	ANNARAM CHOWDHURY PARA SB SCHOOL
62	DHALAI	16030103205	MANNYA RAM PARA JB SCHOOL
63	DHALAI	16030103701	SEGUN PARA J/B SCHOOL
64	DHALAI	16030103901	TAKIRAI DB PARA JB SCHOOL
65	DHALAI	16030103902	JASHUDA MALSOM PARA JB SCHOOL
66	DHALAI	16030103903	PRANIYA DEBBARMA PARA JB SCHOOL
67	DHALAI	16030103904	GHANTACHARA SB SCHOOL
68	DHALAI	16030105701	ISWAN CHANDRA PARA JB SCHOOL
69	DHALAI	16030105702	GAMAI SING PARA JB SCHOOL
70	DHALAI	16030105802	KISHURAI THAKUR PARA JB SCHOOL
71	DHALAI	16030105803	HARIPADA DEBBARMA PARA JB SCHOOL
72	DHALAI	16030105804	DAKSHIN NALICHARA SB SCHOOL
73	DHALAI	16030105805	NALICHARA BHUMIHIN COLONY JB SCHOOL
74	DHALAI	16030900201	AMBEDKAR NAGAR JB SCHOOL
75	DHALAI	16030900202	AMBASSA GOVT. ENG. MEDIUM JB SCHOOL
76	DHALAI	16030900601	VIVEKANANDA NAGAR SB SCHOOL
77	DHALAI	16030900701	MEGAZINE PARA SB SCHOOL
78	DHALAI	16030900801	AMBASSA COLONY JUNIOR BASIC SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
79	DHALAI	16030901001	CHANDRAICHA SB SCHOOL
80	DHALAI	16030300102	ANANDA ROAJA PARA S. B.
81	DHALAI	16030300103	ANNADHAN ROAJA PARA SB SCHOOL
82	DHALAI	16030300104	ARUNDA ROAJA PARA JB SCHOOL
83	DHALAI	16030300105	BADHAN CHOWDHARY PARA J.B. SCHOOL
84	DHALAI	16030300106	BANCHANDRA ROAJA PARA J.B. SCHOOL
85	DHALAI	16030300107	BIR KUMER ROAJA PARA J.B. SCHOOL
86	DHALAI	16030300109	GOBINDABARI S. B. SCHOOL
87	DHALAI	16030300112	BUDDHAMANI KARBARI PARA J.B SCHOOL
88	DHALAI	16030300113	HARIAMANI ROAJA PARA SB SCHOOL
89	DHALAI	16030300115	JOGENDRA ROAJA PARA J.B. SCHOOL
90	DHALAI	16030300116	KARJYA KUMAR ROAJA PARA J.B. SCHOOL
91	DHALAI	16030300118	MAJISTER KARBARI PARA S. B. SCHOOL
92	DHALAI	16030300122	SAPTARAM CHOWDHARY PARA J.B.
93	DHALAI	16030300124	TANKARAI CHOWDHARY PARA J.B. SCHOOL
94	DHALAI	16030300125	TARANA KUMAR ROAJA PARA S. B. SCHOOL
95	DHALAI	16030300130	SACHINDRA CHOWDHARY PARA JB SCHOOL
96	DHALAI	16030300131	SACHINDRA ROAJA PARA JB SCHOOL 1
97	DHALAI	16030300132	KANTAMANI ROAJA PARA JB SCHOOL
98	DHALAI	16030300133	ANANDA HARI ROAJA PARA JB SCHOOL
99	DHALAI	16030300201	DEBCHARA JARU KARBARI PARA J.B. SCHOOL
100	DHALAI	16030300202	DEBENDRA KARBARI PARA S. B. SCHOOL
101	DHALAI	16030300204	NAYAN KUMAR ROAJA PARA S. B. SCHOOL
102	DHALAI	16030300301	DEBACHERRA S. B. SCHOOL
103	DHALAI	16030300302	BHANURAM KARBARI PARA J. B. SCHOOL
104	DHALAI	16030300304	GETUA KARBARI PARA S.B. SCHOOL
105	DHALAI	16030300305	PAISARAM KARBARI PARA J.B. SCHOOL
106	DHALAI	16030300306	JALACHANDRA KARBARI PARA J.B.
107	DHALAI	16030300307	BHAGHYA CHANDRA ROAJA PARA S. B.
108	DHALAI	16030300401	BHUBAN SINDHU CHAKMA PARA SB SCHOOL
109	DHALAI	16030300402	GEJACHHARA S. B. SCHOOL
110	DHALAI	16030300405	MUNDA COL. JB SCHOOL
111	DHALAI	16030300406	VITAR DURGACHARA KALA UDA CHAKMA PARA JB SCHOOL
112	DHALAI	16030300408	BAITYA CHAKMA PARA JB SCHOOL
113	DHALAI	16030300502	KIRAN KUMAR ROAJA PARA S. B. SCHOOL
114	DHALAI	16030300503	MANI MOHAN ROAJA PARA J.B SCHOOL
115	DHALAI	16030300504	JOY CHANDRA PARA JB SCHOOL
116	DHALAI	16030300601	ARJUNMANI KARBARI PARA S. B. SCHOOL
117	DHALAI	16030300603	MAKARCHHARA S. B. SCHOOL
118	DHALAI	16030300604	SADHURAM ROAJA PARA JB SCHOOL
119	DHALAI	16030300606	HALAMPA KARBARI PARA PARA JB SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
120	DHALAI	16030300607	RAM KUMAR RUAJA PARA JB SCHOOL
121	DHALAI	16030300608	PADMARAI KARBARI PARA JB SCHOOL
122	DHALAI	16030300609	BIPIN KARBARI PARA JB SCHOOL
123	DHALAI	16030300610	JOY CHANDRA NO - I JUNIOR BASIC SCHOOL
124	DHALAI	16030300611	GYANENDRA KARBARI PARA JB SCHOOL
125	DHALAI	16030300612	CHAWMANU GOVERNMENT ENG. MED JB SCHOOL
126	DHALAI	16030300702	CHANDRA KUMER ROAJA PARA S. B. SCHOOL
127	DHALAI	16030300704	MANIKPUR SB SCHOOL
128	DHALAI	16030300705	MANIKPUR PURNADA ROAJA PARA S. B.
129	DHALAI	16030300706	RABI KUMAR ROAJA PARA J.B. SCHOOL
130	DHALAI	16030300707	RAM KUMAR ROAJA PARA SB SCHOOL
131	DHALAI	16030300709	GANDHI KARBARI PARA JB SCHOOL
132	DHALAI	16030300710	MANIKPUR PROPER JB SCHOOL
133	DHALAI	16030300713	JOYCHANDRA ROAJA PARA JB SCHOOL NO-2
134	DHALAI	16030300714	MALIDHAR MUKH KACHARICHARA JB SCHOOL
135	DHALAI	16030300715	ALENDRA ROAJA PARA JB SCHOOL
136	DHALAI	16030300717	NADIRAI CHAWDHARY PARA JB SCHOOL
137	DHALAI	16030300718	PADMA SING ROAJA PARA JB SCHOOL
138	DHALAI	16030300808	BOXOMANI KARBARI PARA S. B. SCHOOL
139	DHALAI	16030300830	BHANGAMURA ANGULIA PARA SB SCHOOL
140	DHALAI	16030300902	KSHETRICHARRA TEJENDRA KARBARI SB SCHOOL
141	DHALAI	16030300905	MAGHA BARNA KARBARI PARA JB SCHOOL
142	DHALAI	16030300906	NIJYA CHANDRA KARBARI PARA JB SCHOOL
143	DHALAI	16030300907	BIO-MAS KALPAMOHAN ROAJA JB SCHOOL
144	DHALAI	16030300908	CHAWMANU BAZAR JB SCHOOL
145	DHALAI	16030301001	EAST CHAWMANU S. B. SCHOOL
146	DHALAI	16030301003	GAYAMCHHARA J. B. SCHOOL
147	DHALAI	16030301004	KHAKCHANG KAMI JB SCHOOL
148	DHALAI	16030301006	KAMINI KARBARI PARA JB SCHOOL
149	DHALAI	16030301007	SATYABAN KARBARI PARA JB SCHOOL
150	DHALAI	16030301101	BHAGYAMANI ROAJA PARA S. B. SCHOOL
151	DHALAI	16030301102	CHANDRASEN CHAKMA PARA J.B.
152	DHALAI	16030301202	SONARAI NANDA KARBARI PARA S. B. SCHOOL
153	DHALAI	16030301301	BINOY KUMAR ROAJA PARA J.B SCHOOL
154	DHALAI	16030301302	KHIDUSAI POMANG J. B. SCHOOL
155	DHALAI	16030301303	LARAI KARBARI PARA J. B.
156	DHALAI	16030301304	UTTAR LONGTHARAI S. B. SCHOOL
157	DHALAI	16030301307	CHANDILA ROAJA PARA JB SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
158	DHALAI	16030301308	LARAI KARBARI PARA SB SCHOOL
159	DHALAI	16030301401	RAJDHAR PURNADA ROAJA PARA SB SCHOOL
160	DHALAI	16030301403	DHARMA KR. ROAJA PARA SB SCHOOL
161	DHALAI	16030301404	PADMAJOY CHOUDHURY PARA JB SCHOOL
162	DHALAI	16030301405	PURNA KUMAR ROAJA PARA JB
163	DHALAI	16030301406	DHANANJOY CHOWDHARY PARA S. B. SCHOOL
164	DHALAI	16030301407	RAJDHAR THAIYOJOY ROAJA PARA SB SCHOOL
165	DHALAI	16030301408	GAYARAM ROAJA PARA J. B. SCHOOL
166	DHALAI	16030301409	KALPA MOHAN ROAJA PARA JB SCHOOL
167	DHALAI	16030301410	MADHUKUMAR ROAJA PARA JB SCHOOL
168	DHALAI	16030301411	RAJDHAR REANG PARA JB SCHOOL
169	DHALAI	16030301601	SACHINDRA ROAJA PARA JB SCHOOL NO-2
170	DHALAI	16030301602	WADUKCHARA JB SCHOOL
171	DHALAI	16030301603	WAKSHIRAM ROAJA PARA SB SCHOOL
172	DHALAI	16030301604	GARJAN BASSA JB SCHOOL
173	DHALAI	16030301605	NAICHYARAM PARA JB SCHOOL
174	DHALAI	16030301606	THALCHERRA 7KM POINT JB SCHOOL
175	DHALAI	16030301607	NAICHYA KUMAR RP JB SCHOOL
176	DHALAI	16030301801	PHANI KARBARI PARA JB SCHOOL
177	DHALAI	16030301904	SUKNACHERRA HAMANTA ROAJA PARA JB SCHOOL
178	DHALAI	16030301906	DEBENDRA ROAJA JB SCHOOL
179	DHALAI	16030301907	SUKNACHERRA LARBO KARBARI PARA JB SCHOOL
180	DHALAI	16030301908	CHALITACHARA JB SCHOOL
181	DHALAI	16030301909	RANGAPHANI CHHARA J.B. SCHOOL
182	DHALAI	16030301910	BRAJENDRA CHAKMA PARA JB SCHOOL
183	DHALAI	16030302001	KAMALA KARBARI PARA JB SCHOOL
184	DHALAI	16030302002	MALAYDHAN CHOUDHURY PARA JB
185	DHALAI	16030302003	GANARAM CHOUDHURY PARA JB
186	DHALAI	16030302004	SAILENDRA CHOUDHURY PARA JB SCHOOL
187	DHALAI	16030302005	TABLAJOY CHOWDHARY PARA SB SCHOOL
188	DHALAI	16030302006	HAZIRAI CHOWDHARY PARA S. B. SCHOOL
189	DHALAI	16030302007	KUNJA MOHAN CHOWDHARY PARA J. B. SCHOOL
190	DHALAI	16030302008	BURBARAM CHOWDHARY PARA JB SCHOOL
191	DHALAI	16030302009	RANGTHANGA CHOWDHARY PARA SB SCHOOL
192	DHALAI	16030302301	SARPA KUMAR ROAJA PARA JB SCHOOL
193	DHALAI	16030302302	GOBINDA BARI J.B SCHOOL
194	DHALAI	16030302304	BUDHIJOY CHOWDHARY PARA J. B. SCHOOL
195	DHALAI	16030302401	CHAKBEHA CHOWDHARY PARA S. B.

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
			SCHOOL
196	DHALAI	16030302402	BIRCHANDRA REANG PARA JB SCHOOL
197	DHALAI	16030302403	BEHAL CHAND ROAJA PARA S. B. SCHOOL
198	DHALAI	16030302404	CHANDRA KUMAR CHOWDHARY PARA JB SCHOOL
199	DHALAI	16030302405	GANGAJAY CHOWDHARY PARA JB SCHOOL
200	DHALAI	16030302406	ABHIMANYA KARBARI PARA J. B. SCHOOL
201	DHALAI	16030302801	AREA BEST COLONY JB SCHOOL
202	DHALAI	16030200203	NEW BHAGIRATH SB SCHOOL
203	DHALAI	16030200204	BHAGIRATH PARA II JB SCHOOL
204	DHALAI	16030200205	GIRA CHANDRA PARA J.B. SCHOOL
205	DHALAI	16030200701	MANCHANDRA PARA J.B. SCHOOL
206	DHALAI	16030200702	NATUN DALAPATI PARA S.B. SCHOOL
207	DHALAI	16030200703	PURAN DALAPATI PARA SB. SCHOOL
208	DHALAI	16030200704	KARNAKISHORE PARA J.B. SCHOOL
209	DHALAI	16030200707	KRISHNA CHANDRA (KATARI) PARA JB
210	DHALAI	16030200708	SIRA PARA JB SCHOOL
211	DHALAI	16030200709	NABADWIP PARA S. B. SCHOOL
212	DHALAI	16030200711	BISHWA MOHAN PARA JB SCHOOL
213	DHALAI	16030200802	TARANI PARA J/B SCHOOL
214	DHALAI	16030200803	PRAKASHJOY PARA JB SCHOOL
215	DHALAI	16030200804	CHANDRA KR. PARA J.B. SCHOOL
216	DHALAI	16030200805	DHANSAIHA PARA J.B. SCHOOL
217	DHALAI	16030200901	RABAN PARA J.B. SCHOOL
218	DHALAI	16030200902	KOUPCHARA PARA SB SCHOOL
219	DHALAI	16030200907	BILLARAM PARA JB SCHOOL
220	DHALAI	16030200908	HANUMAN PARA JB SCHOOL
221	DHALAI	16030200909	BAJILA PARA JB SCHOOL
222	DHALAI	16030200911	KASHARAI PARA JB SCHOOL
223	DHALAI	16030200913	MUKTARAM PARA JB SCHOOL
224	DHALAI	16030200914	SAMBAJOY CHOWDHURY PARA SB SCHOOL
225	DHALAI	16030200915	CHITRAJHARI COLONY J.B. SCHOOL
226	DHALAI	16030201201	JOYCHANDRA PARA J.B. SCHOOL
227	DHALAI	16030201601	TRISH (30-CARD) J.B. SCHOOL
228	DHALAI	16030201606	BISWARAM C.P. S.B. SCHOOL
229	DHALAI	16030201607	RANGHA JARI J. B. SCHOOL
230	DHALAI	16030201608	HALADJHARI JB SCHOOL
231	DHALAI	16030201609	GHAS BAGAN JB SCHOOL
232	DHALAI	16030201610	KRISHNAPUR PARA JB SCHOOL
233	DHALAI	16030201703	KHWICHANGRAI RP JB SCHOOL
234	DHALAI	16030201704	HATIMATHA REGROUPING JB SCHOOL
235	DHALAI	16030201705	J.C.CAMP PARA JB SCHOOL
236	DHALAI	16030201706	DEBICHARAN PARA S.B. SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
237	DHALAI	16030201707	RAJDHAN CHOW. PARA J. B.
238	DHALAI	16030201803	HARIPUR S.B SCHOOL
239	DHALAI	16030201901	NABADA R.P. J.B. SCHOOL
240	DHALAI	16030201902	BADANYA PARA R.P. J.B. SCHOOL
241	DHALAI	16030201904	BAIGUNFA PARA S.B. SCHOOL
242	DHALAI	16030202101	WANASA PARA S.B. SCHOOL
243	DHALAI	16030202103	PREM KR. PARA JB SCHOOL
244	DHALAI	16030202601	GUNABAN CHAKMA PARA J.B.
245	DHALAI	16030202602	MAZIMANI (CHAITANYA) J.B.
246	DHALAI	16030202605	INDRAJOY CHAKMA PARA JB SCHOOL
247	DHALAI	16030202606	DHANBABU PARA JB SCHOOL
248	DHALAI	16030202607	GUNACHARAN PARA JB SCHOOL
249	DHALAI	16030202608	JIBAKARTA PARA JB SCHOOL
250	DHALAI	16030202701	PANCHARATAN (MODEL) S. B.
251	DHALAI	16030202704	NEPALI BASTI J.B. SCHOOL
252	DHALAI	16030202802	KARAICHHARA J.B. SCHOOL
253	DHALAI	16030202803	RAMJOY PARA J.B. SCHOOL
254	DHALAI	16030202805	TARABAN COLONY J. B. SCHOOL
255	DHALAI	16030202808	SEN KUMAR PARA JB SCHOOL
256	DHALAI	16030203001	MANORANJAN DAS PARA S. B.
257	DHALAI	16030203003	KUNDARAM PARA J. B. SCHOOL
258	DHALAI	16030203004	CHOWKIDAR PARA S. B. SCHOOL
259	DHALAI	16030203005	ARUN CHAKMA PARA JB SCHOOL
260	DHALAI	16030203006	BABUSA MOG PARA JB SCHOOL
261	DHALAI	16030203501	ULTACHARA COL. S.B. SCHOOL
262	DHALAI	16030203502	ISWARAI PARA JB SCHOOL
263	DHALAI	16030203503	RUHIDA PARA JB SCHOOL
264	DHALAI	16030203505	BRIGURAM CHOW. PARA S. B.
265	DHALAI	16030203506	SHIKARI PARA JB SCHOOL
266	DHALAI	16030203801	AJODYA PARA JB SCHOOL
267	DHALAI	16030203802	INDRAJOY (BISHAKETU) PARA JB SCHOOL
268	DHALAI	16030203805	TRIBHAGYA PARA JB SCHOOL
269	DHALAI	16030203806	BISWAKARMA PARA S. B. SCHOOL
270	DHALAI	16030203807	KUMARJOY PARA II JB SCHOOL
271	DHALAI	16030203809	KUMARJOY PARA J.B. SCHOOL
272	DHALAI	16030203810	GUNADHAR PARA J.B. SCHOOL
273	DHALAI	16030203901	SIBARAM (DURGAPUR) JB SCHOOL
274	DHALAI	16030203903	MAZIMANI TARABON COLONI S.B. SCHOOL
275	DHALAI	16030203904	SOUTH 60-CARD JB SCHOOL
276	DHALAI	16030204001	KAMDEV PARA JB SCHOOL
277	DHALAI	16030204002	MOHINI KUMAR PARA JB SCHOOL
278	DHALAI	16030204003	SADAINANDA CHOW. PARA JB SCHOOL
279	DHALAI	16030204004	KALABAGAN JB SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
280	DHALAI	16030204009	JAMATIA PARA S.B. SCHOOL
281	DHALAI	16030204011	MURTIMA COL. PARA JB SCHOOL
282	DHALAI	16030204013	MITRAHAM PARA JB SCHOOL
283	DHALAI	16030600206	SHIBBARI J.B. SCHOOL NEW
284	DHALAI	16030600208	BARADRUN J.B. SCHOOL
285	DHALAI	16030600303	BAMANCHARA BASTI SB SCHOOL
286	DHALAI	16030600305	CHULUBARI COL. JB. SCHOOL
287	DHALAI	16030600307	NANDAKISHORE PARA J.B. SCHOOL
288	DHALAI	16030600401	EAST CHULUBARI S.B. SCHOOL
289	DHALAI	16030600402	EAST SRIDAMPUR NAGBANGSHI COL. SB SCHOOL
290	DHALAI	16030600404	DURGA CHOUMUHANI JB SCHOOL
291	DHALAI	16030600405	BIRENDRA DAS PARA JB SCHOOL
292	DHALAI	16030600406	SOUTH CHULUBARI SAMBHU DAS PARA JB
293	DHALAI	16030600501	CHANKAP S.B. SCHOOL
294	DHALAI	16030600505	ASHRAM PARA JB SCHOOL
295	DHALAI	16030600506	HAMAR KUNA JB SCHOOL
296	DHALAI	16030600601	KAIMAICHARA SB SCHOOL
297	DHALAI	16030600603	DURAICHARA SHYAMRAI PARA SB SCHOOL
298	DHALAI	16030600608	BIDYA CHARAN PARA JB SCHOOL
299	DHALAI	16030600609	SINGBHUMIJ PARA JB SCHOOL
300	DHALAI	16030600610	OLD SHIBBARI JB SCHOOL (1)
301	DHALAI	16030600703	KRISHNANAGAR J.B. SCHOOL
302	DHALAI	16030600705	HOMELESS COLONY JB SCHOOL
303	DHALAI	16030600706	HALHALI MUSLIM PARA JB SCHOOL
304	DHALAI	16030600708	WEST HALAHALI SB SCHOOL
305	DHALAI	16030601001	KALACHARI NO.-2 S. B. SCHOOL
306	DHALAI	16030601101	KUCHAINALA S. B. SCHOOL
307	DHALAI	16030601103	RAMPATI PARA SB SCHOOL
308	DHALAI	16030601104	DARANG JB SCHOOL
309	DHALAI	16030601105	SOUTH METHIRMIA JB SCHOOL
310	DHALAI	16030601201	UTTAR DEBICHARA J.B. SCHOOL
311	DHALAI	16030601202	MAHABIR T.E. S. B. SCHOOL
312	DHALAI	16030601203	MAHABIR NUTAN BAGAN JB SCHOOL
313	DHALAI	16030601302	MANIKBHANDER S. B. SCHOOL
314	DHALAI	16030601303	KANDIGRAM J.B. SCHOOL
315	DHALAI	16030601401	UTTAR MARACHARA J.B. SCHOOL
316	DHALAI	16030601402	KARTIKGRAM J.B. SCHOOL
317	DHALAI	16030601403	SONARAI SB SCHOOL
318	DHALAI	16030601408	SOUTH SONARAI J.B. SCHOOL
319	DHALAI	16030601409	ANANDA MALAKER BASTI JB SCHOOL
320	DHALAI	16030601501	NUTAN BAGAN J.B. SCHOOL
321	DHALAI	16030601503	NABAKRISHNA C.P SB SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
322	DHALAI	16030601505	MAYUNG TUKU TE. J.B SCHOOL
323	DHALAI	16030601506	KHASIA PARA JB SCHOOL
324	DHALAI	16030601601	MALAYA SB SCHOOL
325	DHALAI	16030601702	MAYACHARI PRY. SCHOOL
326	DHALAI	16030601705	NOAGOAN U-BASTI J.B. SCHOOL
327	DHALAI	16030601706	NOAGAON DAS PARA JB SCHOOL
328	DHALAI	16030601803	KHAS TILLA JB SCHOOL
329	DHALAI	16030601804	GHOSH PARA J.B. SCHOOL
330	DHALAI	16030601901	BARASURMA SB SCHOOL
331	DHALAI	16030601902	NORTH LALCHARI J.B. SCHOOL
332	DHALAI	16030602001	GANGANAGAR S.B. SCHOOL
333	DHALAI	16030602002	BAGHAICHARI S.B. SCHOOL
334	DHALAI	16030602003	RANGI CHARA KATHALBARI J.B.
335	DHALAI	16030602106	SUBARNAJAYANTI J.B. SCHOOL
336	DHALAI	16030602701	KAMALPUR MODEL SB SCHOOL
337	DHALAI	16030603201	PRAKASH CHANDRA JB SCHOOL
338	DHALAI	16030603501	SANAIYA R.P. SB SCHOOL
339	DHALAI	16030603502	SACHINDRA REANG PARA JB SCHOOL
340	DHALAI	16030603503	SETRAI SB SCHOOL
341	DHALAI	16030603504	RAIDHAN CHOWDHARY PARA SB SCHOOL
342	DHALAI	16030603801	SAIKAR BARI J.B. SCHOOL
343	DHALAI	16030603901	METHIRMIA S. B. SCHOOL
344	DHALAI	16030604101	TAIRUMCHARA J.B. SCHOOL
345	DHALAI	16030604102	TIRUBAMCHARA MODEL S.B. SCHOOL
346	DHALAI	16030604103	PIRKAICHARA JB SCHOOL
347	DHALAI	16030604301	PAIKKHAR PARA JB SCHOOL
348	DHALAI	16030604302	RAMESHWAR PARA JB SCHOOL
349	DHALAI	16030604304	MANGALSINH PARA JB SCHOOL
350	DHALAI	16030604401	NEW PADMA KUMAR PARA JB SCHOOL
351	DHALAI	16030604601	DHALAI PAR JB SCHOOL
352	DHALAI	16030604701	KASTILLA JB SCHOOL
353	DHALAI	16030604801	PADMA KR. PARA J.B. SCHOOL
354	DHALAI	16030700101	RANASAI R.P. J.B. SCHOOL
355	DHALAI	16030700103	UDAISHING PARA JB SCHOOL
356	DHALAI	16030700104	CHANDRA SING PARA JB SCHOOL
357	DHALAI	16030700105	GUMSHING PARA SB SCHOOL
358	DHALAI	16030700106	SURJYAMANI PARA J.B. SCHOOL
359	DHALAI	16030700108	PANCHAJROY PARA JB SCHOOL
360	DHALAI	16030700201	SAFIRAY PARA J.B. SCHOOL
361	DHALAI	16030700202	PALTANJOY PARA J.B. SCHOOL
362	DHALAI	16030700203	KALABARI J.B. SCHOOL
363	DHALAI	16030700204	BATABARI J.B. SCHOOL
364	DHALAI	16030700205	RAJIDHAN PARA J.B SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
365	DHALAI	16030700301	RAIMARAI PARA J.B SCHOOL
366	DHALAI	16030700302	CHAMPARAI PARA SB SCHOOL
367	DHALAI	16030700303	DHUDUMI PARA JB SCHOOL
368	DHALAI	16030700304	CHANDRA MOHAN REANG PARA JB SCHOOL
369	DHALAI	16030700305	KARANJOY PARA JB SCHOOL
370	DHALAI	16030700306	NASHIRAM PARA JB SCHOOL
371	DHALAI	16030700307	PURNAJOY REANG PARA SB SCHOOL
372	DHALAI	16030700308	BATARAIBARI J.B. SCHOOL
373	DHALAI	16030700309	DHANASAI REANG PARA JB SCHOOL
374	DHALAI	16030700310	TAMARAI RP JB SCHOOL
375	DHALAI	16030700311	KABALAIHA PARA J.B. SCHOOL
376	DHALAI	16030700401	RUHIDA ROAJA PARA SB SCHOOL
377	DHALAI	16030700402	MALDA PARA SB SCHOOL
378	DHALAI	16030700403	TARJA KUMER ROAJA PARA J.B. SCHOOL
379	DHALAI	16030700404	DANTI PARA J. B. SCHOOL
380	DHALAI	16030700405	SADHAI MOHAN ROAJA PARA JB SCHOOL
381	DHALAI	16030700406	DURGADHAN ROAJA PARA JB SCHOOL
382	DHALAI	16030700407	BHUBANDHA ROAJA PARA J.B. SCHOOL
383	DHALAI	16030700501	TARAMOY PARA JB SCHOOL
384	DHALAI	16030700502	KRISHNAJOY REANG CHOWDHARY PARA SB SCHOOL
385	DHALAI	16030700503	SARDENGKHA PARA J. B. SCHOOL
386	DHALAI	16030700504	NIRMANJOY PARA JB SCHOOL
387	DHALAI	16030700601	LAXMANJOY PARA JBSCHOOL
388	DHALAI	16030700602	DHANMANI PARA JB SCHOOL
389	DHALAI	16030700603	DHANURAM PARA JB SCHOOL
390	DHALAI	16030700604	DANGABARI SB SCHOOL
391	DHALAI	16030700605	BRIKSHARAM PARA J.B. SCHOOL
392	DHALAI	16030700606	RAMANY PARA JB SCHOOL
393	DHALAI	16030700701	THIRTHARAM PARA J. B. SCHOOL
394	DHALAI	16030700702	BHARAT CHOWDHURY PARA JB SCHOOL
395	DHALAI	16030700703	SAMBHURAM PARA JB SCHOOL
396	DHALAI	16030700704	KUMBHARAM PARA J.B. SCHOOL
397	DHALAI	16030700705	BRIKSHADA REANG PARA J.B. SCHOOL
398	DHALAI	16030400101	CHALENGTA COL. S. B. SCHOOL
399	DHALAI	16030400103	SINDHU KUMAR ROAJA PARA JB SCHOOL
400	DHALAI	16030400108	CHALENGTA THANA COMPLEX JB SCHOOL
401	DHALAI	16030400109	CHALENGTA BAZAR PARA JB SCHOOL
402	DHALAI	16030400110	CHALENGTA LONGTHARAI PARA JB SCHOOL
403	DHALAI	16030400111	OFFICE PARA JB SCHOOL
404	DHALAI	16030400113	JYOTIMOHAN CP JB SCHOOL
405	DHALAI	16030400114	FISHARY PARA SB SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
406	DHALAI	16030400201	GUNADHAR ROAJA PARA J.B. SCHOOL
407	DHALAI	16030400203	MADHAB MASTER PARA SB SCHOOL
408	DHALAI	16030400204	TWIBAKLAI CHERRA SB SCHOOL
409	DHALAI	16030400207	MADAN MOHAN ROAJA PARA S.B. SCHOOL
410	DHALAI	16030400209	PROMODE PURAKAYASTHYA PARA J. B. SCHOOL
411	DHALAI	16030400211	GUNADHAR MASTER PARA J.B. SCHOOL
412	DHALAI	16030400301	BRIKSHARAM CHOWDHURY PARA S.B. SCHOOL
413	DHALAI	16030400302	DEMCHERRA S.B. SCHOOL
414	DHALAI	16030400303	NORTH RATAN ROAJA PARA SB SCHOOL
415	DHALAI	16030400304	WAKHIRAI DEBBARMA PARA SB SCHOOL
416	DHALAI	16030400305	KUKILMANI PARA JB SCHOOL
417	DHALAI	16030400306	FOREST COLONY JB SCHOOL
418	DHALAI	16030400307	FULKUMAR PARA JB SCHOOL
419	DHALAI	16030400401	DURGAJOY REANG PARA J.B. SCHOOL
420	DHALAI	16030400402	ISWAN ROAJA PARA S.B. SCHOOL
421	DHALAI	16030400403	UMANJOY CHOWDHURY PARA J.B. SCHOOL
422	DHALAI	16030400404	SHASHI KUMAR ROAJA PARA. J. B. SCHOOL
423	DHALAI	16030400405	BARENDA ROAJA PARA J. B. SCHOOL
424	DHALAI	16030400409	DEO R.F (JUNU TALUKDAR PARA) JB SCHOOL
425	DHALAI	16030400410	KRISHNA MOHAN PARA JB SCHOOL
426	DHALAI	16030400411	BUDHI KUMAR PARA JB SCHOOL
427	DHALAI	16030400501	ADHAR CHAND ROAJA PARA J.B. SCHOOL
428	DHALAI	16030400502	DEBAPRASAD RUPINI PARA J.B. SCHOOL
429	DHALAI	16030400503	GAINAMA SB SCHOOL
430	DHALAI	16030400504	KHAILIYA CHAKMA PARA S.B. SCHOOL
431	DHALAI	16030400507	NILKANTA KARBARI PARA JB SCHOOL
432	DHALAI	16030400701	BAISHNAB CHARAN J. B. SCHOOL
433	DHALAI	16030400702	RATI DEBBARMA PARA JB SCHOOL
434	DHALAI	16030400703	BAZAR KUNTAL SB SCHOOL
435	DHALAI	16030400704	CHAPALYA R.P. J.B. SCHOOL
436	DHALAI	16030400706	MARAKPARA JB SCHOOL
437	DHALAI	16030400801	CHICHING CHERRA S. B. SCHOOL
438	DHALAI	16030400804	GOKULNAGAR COL. S.B. SCHOOL
439	DHALAI	16030400901	KANCHAN CHARA DARLONG BASTI SB
440	DHALAI	16030400902	KANCHANCHARA NEAR FOREST BITHA J.B. SCHOOL
441	DHALAI	16030400903	MANIPURI PARA J.B. SCHOOL
442	DHALAI	16030400904	REANGPAI CHOWDHURY PARA SB SCHOOL
443	DHALAI	16030400906	KRISHNAJOY PARA J. B. SCHOOL
444	DHALAI	16030400907	ARUN KUMAR PARA J. B. SCHOOL
445	DHALAI	16030400908	PUNARBASAN PARA JB SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
446	DHALAI	16030400909	DEBBARMA PARA JB SCHOOL
447	DHALAI	16030401002	DAMODAR REANG PARA J.B. SCHOOL
448	DHALAI	16030401003	EAST DEMCHARA GARU BASTI J.B.
449	DHALAI	16030401004	NILMOHAN KARBARI PARA J.B.
450	DHALAI	16030401101	BIRENDRA DEBBARMA PARA SB SCHOOL
451	DHALAI	16030401102	BUDHRAI REANG PARA J.B. SCHOOL
452	DHALAI	16030401103	DAKSHIN MAINAMA K.K. D/B SB SCHOOL
453	DHALAI	16030401104	FANGURAM KARBARI PARA SB SCHOOL
454	DHALAI	16030401105	PETUA KARBARI PARA J.B. SCHOOL
455	DHALAI	16030401108	HEMANTA DEWAN PARA JB
456	DHALAI	16030401109	LALCHERRA NATUN BAZAR JB SCHOOL
457	DHALAI	16030401111	DINA MOHAN KARBARI PARA JB SCHOOL
458	DHALAI	16030401202	JAMIRCHARA S. B. SCHOOL
459	DHALAI	16030401203	KAIRAM ROAJA PARA J.B. SCHOOL
460	DHALAI	16030401204	MARACHARA J.B. SCHOOL
461	DHALAI	16030401205	RAJA CHANDRA ROAJA PARA J.B. SCHOOL
462	DHALAI	16030401206	SHANTI KUMAR ROAJA PARA SB SCHOOL
463	DHALAI	16030401207	SONARAI PARA J.B. SCHOOL
464	DHALAI	16030401208	SURJYA KUMAR ROAJA PARA J.B. SCHOOL
465	DHALAI	16030401210	BIPRA MOHAN KARBARI PAPA J.B SCHOOL
466	DHALAI	16030401211	MANI BHADRA PARA JB SCHOOL
467	DHALAI	16030401301	DANGA CHARA J.B. SCHOOL
468	DHALAI	16030401302	DHARMAJOY R.P. S. B. SCHOOL
469	DHALAI	16030401303	DURBASHAKHOLA S. B. SCHOOL
470	DHALAI	16030401304	KATHALCHARA S. B. SCHOOL
471	DHALAI	16030401305	KATHALCHERRA PURAN DARLONG BASTI J.B.
472	DHALAI	16030401306	KUKI CHHARA SB SCHOOL
473	DHALAI	16030401309	INDRANAGAR J. B. (W) SCHOOL
474	DHALAI	16030401310	LAXMANJOY R/P J. B. SCHOOL
475	DHALAI	16030401311	GAYARAM PARA J. B. SCHOOL
476	DHALAI	16030401313	WEST BHUMIHIN COLONY JB SCHOOL
477	DHALAI	16030401314	KRISHNA DEBBARMA PARA JB SCHOOL
478	DHALAI	16030401315	NORTH KATHALCHARA JB SCHOOL
479	DHALAI	16030401316	MANIRAM PARA JB SCHOOL
480	DHALAI	16030401401	AGHORE SARKAR PARA J.B. SCHOOL
481	DHALAI	16030401402	BHARAT DEBBARMA PARA J.B. SCHOOL
482	DHALAI	16030401403	DURANTA ROAJA PARA J.B. SCHOOL
483	DHALAI	16030401404	MAINAMA J.B. SCHOOL
484	DHALAI	16030401405	MANGAL BALLAV R.P SB SCHOOL
485	DHALAI	16030401407	UJAN MAINAMA J.B. SCHOOL
486	DHALAI	16030401408	KRISHNA DEBBARMA PARA S.B. SCHOOL
487	DHALAI	16030401410	CHANDRA MOHAN TRIPURA SB SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
488	DHALAI	16030401411	T.R.P.C COLONY JB SCHOOL
489	DHALAI	16030401412	PURBA TILAK PARA JB SCHOOL
490	DHALAI	16030401413	DAYAL DEBBARMA PARA JB SCHOOL
491	DHALAI	16030401504	HOSPITAL PARA JB SCHOOL
492	DHALAI	16030401505	SANTIPALLI JB SCHOOL
493	DHALAI	16030401506	ASSAM OIL CORPORATION (AOC) PARA JB SCHOOL
494	DHALAI	16030401507	BICHITRA DAS PARA JB SCHOOL
495	DHALAI	16030401508	GHATUKACH KARBARI PARA JB SCHOOL
496	DHALAI	16030401509	LAMBABIL JB SCHOOL
497	DHALAI	16030401601	BHAKATASING PARA J.B. SCHOOL
498	DHALAI	16030401603	NALKATA BISWARAI DEBBARMA PARA S. B. SCHOOL
499	DHALAI	16030401604	NALKATA LUSAI BASTI J.B. SCHOOL
500	DHALAI	16030401606	PASCHIM NALKATA J.B. SCHOOL
501	DHALAI	16030401609	NALKATA JAMATIA PARA JB SCHOOL
502	DHALAI	16030401610	KALPATARU JAMATIA PARA JB SCHO
503	DHALAI	16030401611	ASHA SARDAR (DEBBARMA PARA) JB
504	DHALAI	16030401612	NAMA PARA JB SCHOOL
505	DHALAI	16030401701	RAMAN DEBNATH PARA SB SCHOOL
506	DHALAI	16030401702	TIPPANNA ROAJA PARA J.B.
507	DHALAI	16030401703	WEST MASLI MARAK PARA J.B.
508	DHALAI	16030401704	MASLI MUKH J.B. SCHOOL
509	DHALAI	16030401706	MOHINI PARA JB SCHOOL
510	DHALAI	16030401801	DIBYA KUMAR ROAJA PARA J.B. SCHOOL
511	DHALAI	16030401802	WEST MASLI SWADESHI PARA J.B. SCHOOL
512	DHALAI	16030401803	PASCHIM MASLI S.B. SCHOOL
513	DHALAI	16030401804	KAMANA ROAJA PARA S.B. SCHOOL
514	DHALAI	16030401901	PURBA KARAMCHARA S. B. SCHOOL
515	DHALAI	16030401902	B. BLOCK COL. S. B. SCHOOL
516	DHALAI	16030401903	MANIK CHOW PARA S. B. SCHOOL
517	DHALAI	16030401904	MASLI CHARA ISHAN ROAJA PARA S.B. SCHOOL
518	DHALAI	16030401905	MELARAI REANG PARA J.B. SCHOOL
519	DHALAI	16030401906	KARANTA PARA J. B. SCHOOL
520	DHALAI	16030401907	BAGIRAM PARA JB SCHOOL
521	DHALAI	16030401909	REJARAI PARA JB SCHOOL
522	DHALAI	16030402001	ADHIKARI REANG PARA J.B. SCHOOL
523	DHALAI	16030402002	EAST MASLI MALAKAR PARA SB SCHOOL
524	DHALAI	16030402003	HARANMANI ROAJA PARA J.B. SCHOOL
525	DHALAI	16030402004	JARULCHERRA BISHNU DEBBARMA PARA J.B.
526	DHALAI	16030402005	NINETY KANI J.B. SCHOOL
527	DHALAI	16030402006	PURBA MASLI ANANDA SABDAKAR PARA

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
			J.B. SCHOOL
528	DHALAI	16030402007	NANDA KARBARI PARA S.B. SCHOOL
529	DHALAI	16030402010	34 CARD JB SCHOOL
530	DHALAI	16030402011	DEB PARA JB SCHOOL
531	DHALAI	16030402012	PURATAN COLONY JB SCHOOL
532	DHALAI	16030402101	JUMIA COL. SB SCHOOL
533	DHALAI	16030402202	JATINDRA ROAJA PARA J.B. SCHOOL
534	DHALAI	16030402204	KITTING PURNA ROAJA PARA SB SCHOOL
535	DHALAI	16030402206	BINANDA ROAJA PARA J. B. SCHOOL
536	DHALAI	16030402207	KESARAM PARA JB SCHOOL
537	DHALAI	16030402301	MADHYA CHALENGTA KASARI CHOWDHURI PARA JB
538	DHALAI	16030402401	LALDINGA BARI SB SCHOOL
539	DHALAI	16030402402	PURNA KARBARI PARA JB SCHOOL
540	DHALAI	16030402403	PUSPARAM CHOWDHURY PARA JB SCHOOL
541	DHALAI	16030402404	SARAT KARBARI PARA JB SCHOOL
542	DHALAI	16030402502	BHUACHARA JB SCHOOL
543	DHALAI	16030402503	PUSHIHUM CHOWDHURY PARA J.B. SCHOOL
544	DHALAI	16030402504	APANBALI RUHIDAS KARBARI PARA JB SCHOOL
545	DHALAI	16030402506	NANDARAM REANG PARA JB SCHOOL
546	DHALAI	16030402507	BECHAGA CHOWDHURY PARA JB SCHOOL
547	DHALAI	16030402508	BIJOY MASTER PARA SB SCHOOL
548	DHALAI	16030402509	TARANIKANTA KARBARI PARA J.B. SCHOOL
549	DHALAI	16030402510	DALUCHARA SB SCHOOL
550	DHALAI	16030402511	TUICHANDRA PARA JB SCHOOL
551	DHALAI	16030402512	RAMDHAN CHOWDHURY PARA JB SCHOOL
552	DHALAI	16030402601	BASANTA R/P JB SCHOOL
553	DHALAI	16030402602	SABAR PARA JB SCHOOL
554	DHALAI	16030402701	RAJ MOHAN KARBARI PARA JB SCHOOL
555	DHALAI	16030402801	BIDYAMANIK RUPINI PARA JB SCHOOL
556	DHALAI	16030402802	LALKUMAR PARA JB SCHOOL
557	DHALAI	16030403001	KALIYA CHAKMA PARA JB SCHOOL
558	DHALAI	16030403101	BASANA ROAJA PARA JB SCHOOL
559	DHALAI	16030403102	JAGANNATH BARI JB SCHOOL
560	DHALAI	16030403201	EAST BHUMIHIN COLONY JB SCHOOL
561	DHALAI	16030403203	RADHA REANG PARA JB SCHOOL
562	DHALAI	16030403301	SARAT KARBARI PARA JB SCHOOL
563	DHALAI	16030403701	SAHINDRA SANGMA PARA J. B.
564	DHALAI	16030800102	BRINDABAN GHAT JB SCHOOL
565	DHALAI	16030800103	PUSPADHAN PARA JB SCHOOL
566	DHALAI	16030800104	PRASHANNA ROAJA PARA JB SCHOOL
567	DHALAI	16030800105	SUKRAICHARA J.B. SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
568	DHALAI	16030800108	HARACHANDRA PARA JB SCHOOL
569	DHALAI	16030800202	NO-4 DYKE J.B. SCHOOL
570	DHALAI	16030800205	KISHORI MOHAN PARA JB SCHOOL
571	DHALAI	16030800206	SARAT KR. PARA JB SCHOOL
572	DHALAI	16030800207	LOCK CH. NRAYAN PARA S.B.
573	DHALAI	16030800303	DAYARAM KAMI JB SCHOOL
574	DHALAI	16030800305	DINARAM PARA JB SCHOOL
575	DHALAI	16030800402	MADANJOY KAMI S.B SCHOOL
576	DHALAI	16030800403	SADHAN JAMATIA PARA JB SCHOOL
577	DHALAI	16030800404	PURBA RAIMA SB SCHOOL
578	DHALAI	16030800405	NOARAM KARBARI S. B. SCHOOL
579	DHALAI	16030800406	PASCHIMRAIMA J.B. SCHOOL
580	DHALAI	16030800408	PURBASHING PARA JB SCHOOL
581	DHALAI	16030800502	BIJOY KARBARI PARA J. B. SCHOOL
582	DHALAI	16030800503	KRITI BUSHAN PARA JB SCHOOL
583	DHALAI	16030800504	KAMALA ASHRAM COL. S.B. SCHOOL
584	DHALAI	16030800505	KAMALAKHAL SB SCHOOL
585	DHALAI	16030800506	SEN BARI PARA JB
586	DHALAI	16030800507	CHITTA CHAKMA PARA JB SCHOOL
587	DHALAI	16030800509	RAJCHANDRA PARA JB SCHOOL
588	DHALAI	16030800601	KAMINI CHAKMA PARA S.B. SCHOOL
589	DHALAI	16030800602	BHAKTA PARA J. B. SCHOOL
590	DHALAI	16030800603	RAMCHANDRA (GARIA) PARA JB SCHOOL
591	DHALAI	16030800604	TARA MOHAN (UTTARAI) PARA JB
592	DHALAI	16030800605	GUNARATH PARA JB SCHOOL
593	DHALAI	16030800606	TUICHAKMA COL. S. B. SCHOOL
594	DHALAI	16030500101	RAMMANIK PARA J.B. SCHOOL
595	DHALAI	16030500102	APARESKAR COLONY J.B. SCHOOL
596	DHALAI	16030500103	APARESKAR S.B. SCHOOL
597	DHALAI	16030500104	JUDHISTHIR D/B. PARA J.B. SCHOOL
598	DHALAI	16030500201	KATALUTMA COL. M.P. JB.SCHOOL
599	DHALAI	16030500202	BICHITRA C.P. J.B. SCHOOL
600	DHALAI	16030500203	AVANGA BHU. COL. J.B. SCHOOL
601	DHALAI	16030500207	AVANGA FISHARI PARA J.B.
602	DHALAI	16030500208	BHAGABAN DAS PARA JB SCHOOL
603	DHALAI	16030500209	MUSLIM PARA JB SCHOOL
604	DHALAI	16030500702	SINGHAGARH COL. SB SCHOOL
605	DHALAI	16030500704	UTTAR CHANKAP SB SCHOOL
606	DHALAI	16030501101	SALEMA COL. XI-CARD J.B.
607	DHALAI	16030501102	DABBARI J.B. SCHOOL
608	DHALAI	16030501103	KATHALBARI J/B SCHOOL
609	DHALAI	16030502002	JAMTHUM S.D PARA J.B. SCHOOL
610	DHALAI	16030502003	THALBARI UJANJAMTHUM S.B..

List of Elementary School (Electricity)			
	DISTRICT	UDISE#	SCHOOL NAME
611	DHALAI	16030502006	BISWA CHANDRA PARA JB SCHOOL
612	DHALAI	16030502007	ADARSHA COLONY JB SCHOOL
613	DHALAI	16030502008	JANAKRAM C.P. J.B. SCHOOL
614	DHALAI	16030502102	DOGANGAKAMI SB SCHOOL
615	DHALAI	16030502103	SANGMA PARA J.B. SCHOOL
616	DHALAI	16030502104	VIMSABAR PARA J.B. SCHOOL
617	DHALAI	16030502106	NORTH KULUBARI S.B. SCHOOL
618	DHALAI	16030502108	KACHUCHARA J.B. SCHOOL
619	DHALAI	16030502109	KACHUCHARA GOVT. ENGLISH MEDIUM SB SCHOOL
620	DHALAI	16030502301	KATALUTMA RAMNATH C.P. J.B.
621	DHALAI	16030502302	SABDHAN PARA J.B. SCHOOL
622	DHALAI	16030502305	DEBKANTA PARA JB SCHOOL
623	DHALAI	16030502306	INDRAMANI PARA JB SCHOOL
624	DHALAI	16030502307	BHUMIHIN COLONY JB SCHOOL
625	DHALAI	16030502904	MAHARANI BAZAR JB SCHOOL
626	DHALAI	16030503303	14-CARD PARA JB SCHOOL
627	DHALAI	16030503304	JAMTHUM JB SCHOOL
628	DHALAI	16030503402	TUISA KATAR J.B. SCHOOL
629	DHALAI	16030503403	MALIRAI R.P. J.B. SCHOOL
630	DHALAI	16030503405	RAMESH D/B PARA JB SCHOOL
631	DHALAI	16030503406	MIDLE MANDI JB SCHOOL
632	DHALAI	16030503407	UTTAR MENDI JB SCHOOL
633	DHALAI	16030503408	BHARAT CHOWDHURY PARA SB SCHOOL
634	DHALAI	16030503703	RAJMOHAN DB. PARA JB SCHOOL
635	DHALAI	16030504001	PASCHIM PANBOA J.B. SCHOOL
636	DHALAI	16030504002	PANBOA J.B. SCHOOL
637	DHALAI	16030504003	MADHUMANGAL PARA S.B. SCHOOL
638	DHALAI	16030504004	BAGHIRATH PARA JB SCHOOL
639	DHALAI	16030504005	CHAKRA BAHADUR PARA JB SCHOOL
640	DHALAI	16030504202	DALUCHARA S.B. SCHOOL
641	DHALAI	16030504205	BHATKHAWRI JB SCHOOL
642	DHALAI	16030504301	NORTH SINGINALA S.B. SCHOOL
643	DHALAI	16030504302	MADHUCHARA J.B. SCHOOL
644	DHALAI	16030504304	SALEMA SB SCHOOL
645	DHALAI	16030504305	WEST SINGINALA JB SCHOOL
646	DHALAI	16030504401	SIMBUKCHAK J.B. SCHOOL
647	DHALAI	16030504402	HALAM PARA J.B. SCHOOL
648	DHALAI	16030504403	NAICHUNGJOY PARA JB SCHOOL
649	DHALAI	16030505001	MECHURIA COLONY NO. 1 J.B SCHOOL
650	DHALAI	16030505101	UPENDRA DEBBARMA PARA JB SCHOOL
651	DHALAI	16030505102	RAMGUNA PARA JB SCHOOL
652	DHALAI	16030505103	DUBHICHARA COL. SB SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
653	GOMATI	16070400101	CHELIKHOLA J.B SCHOOL
654	GOMATI	16070400102	GOLASINGBARI J.B.
655	GOMATI	16070400103	LALGIRI S.B. SCHOOL
656	GOMATI	16070400104	BINANADA S.B SCHOOL
657	GOMATI	16070400201	KHALISHA MURA J.B SCHOOL
658	GOMATI	16070400202	NORTH RANGAMATI J.B SCHOOL
659	GOMATI	16070400203	SASTRI ROY PARA S.B. SCHOOL
660	GOMATI	16070400204	HA-KWCHAK S.B SCHOOL
661	GOMATI	16070400206	EMPLOYEES COL. J.B. SCHOOL
662	GOMATI	16070400301	BABUSAIBARI J.B SCHOOL
663	GOMATI	16070400302	BIR MANIBARI S.B SCHOOL
664	GOMATI	16070400303	BANKAROY COL. J.B SCHOOL
665	GOMATI	16070400304	BISHNUMOHAN PARA J.B.
666	GOMATI	16070400402	ASHA CHANDRA PARA J.B SCHOOL
667	GOMATI	16070400404	RATUK ROY PARA J.B. SCHOOL
668	GOMATI	16070400405	JOY CHANDRA PARA J.B
669	GOMATI	16070400701	PURBA DHANBARI S.B SCHOOL
670	GOMATI	16070400705	CRISTHAN PARA JB
671	GOMATI	16070400801	DEBICHARAN UCHAI J.B SCHOOL
672	GOMATI	16070400802	NORTH CHELAGANG S.B.
673	GOMATI	16070400803	PADAHAM TAIMUKTI S.B.
674	GOMATI	16070400805	NOATIA PARA J.B.
675	GOMATI	16070400901	KUNJARAM PARA J.B SCHOOL
676	GOMATI	16070401001	KURMA CHAKMA COL. J.B SCHOOL
677	GOMATI	16070401002	SALNAIYA PARA S.B SCHOOL
678	GOMATI	16070401004	KURMACHARA COL J.B SCHOOL
679	GOMATI	16070401005	TWISAMA PARA J.B SCHOOL
680	GOMATI	16070401101	CHANDIRAM PARA J.B R.F SCHOOL
681	GOMATI	16070401103	GATIA CHOW. PARA S.B SCHOOL
682	GOMATI	16070401104	SATANROY PARA J.B. SCHOOL
683	GOMATI	16070401201	GATIRAM BARI S.B. SCHOOL
684	GOMATI	16070401202	RADHARAMBARI J.B. SCHOOL
685	GOMATI	16070401205	NEW MALBASA COL.JB
686	GOMATI	16070401301	MADHU POANG J.B. SCHOOL
687	GOMATI	16070401302	KACHIMA PARA S.B SCHOOL
688	GOMATI	16070401401	PASCHIM MALBASA S.B SCHOOL
689	GOMATI	16070401402	KARAIMURABARI J.B. SCHOOL
690	GOMATI	16070401404	SUMBAJOY PARA S.B. SCHOOL
691	GOMATI	16070401501	ARABINDA COL. S.B SCHOOL
692	GOMATI	16070401502	AIYAROY CHOW PARA S.B.
693	GOMATI	16070401503	BHOMRACHHARA J.B. SCHOOL
694	GOMATI	16070401504	KHEDERNAL S.B SCHOOL
695	GOMATI	16070401505	LEBACHARA S.B. SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
696	GOMATI	16070401508	SACHINDRA KR. PARA MODEL J.B
697	GOMATI	16070401509	KARTIK PARA S.B. SCHOOL
698	GOMATI	16070401511	MUKTADAYAL PARA J.B. SCHOOL
699	GOMATI	16070401602	SUKANTA COL.JB
700	GOMATI	16070401701	KAMARIAKHOLA S.B SCHOOL
701	GOMATI	16070401702	DEBER BARI S.B SCHOOL
702	GOMATI	16070401703	NAMA PARA J.B
703	GOMATI	16070401902	CHAPIABARI J.B SCHOOL
704	GOMATI	16070401903	KAMAROYBARI S.B SCHOOL
705	GOMATI	16070401904	MAKRAI BARI MODEL J.B. SCHOOL
706	GOMATI	16070401905	GOBINDATILA S.B SCHOOL
707	GOMATI	16070401906	CHANDRAJOY P. J.B. SCHOOL
708	GOMATI	16070401907	MUNDA COL. J.B. SCHOOL
709	GOMATI	16070402001	BANKAROY PARA S.B. SCHOOL
710	GOMATI	16070402003	BURBURIA S.B SCHOOL
711	GOMATI	16070402004	PURBA PARA J.B SCHOOL
712	GOMATI	16070402101	CHANDUKCHARRA J.B. SCHOOL
713	GOMATI	16070402103	DALUMABARI S.B SCHOOL
714	GOMATI	16070402104	SOUTH MALBASA COL. J.B.
715	GOMATI	16070402106	SAMATAL PARA J.B. SCHOOL
716	GOMATI	16070402201	HAPIABARI S.B. SCHOOL
717	GOMATI	16070402203	SURYAHAM PARA J.B SCHOOL
718	GOMATI	16070402204	RANGA CHARA J.B SCHOOL
719	GOMATI	16070402301	DALAROY PARA J.B.
720	GOMATI	16070402302	RAMBABU PARA J.B
721	GOMATI	16070445003	AMARPUR J.B SCHOOL
722	GOMATI	16070445005	KULABAG S.B SCHOOL
723	GOMATI	16070500101	PILANJOY MOLSUM PARA S.B.
724	GOMATI	16070500102	BATAPARA S.B SCHOOL
725	GOMATI	16070500103	DARSON REANG PARA S.B. SCHOOL
726	GOMATI	16070500201	EAST TAISLONG S.B SCHOOL
727	GOMATI	16070500202	KUSUM CHANDRA PARA J.B.
728	GOMATI	16070500203	HARIPUR(RAINABARI) S.B SCHOOL
729	GOMATI	16070500204	SANGKHALA PARA J.B SCHOOL
730	GOMATI	16070500301	LAXMICHARAN RABANBARI J.B SCH.
731	GOMATI	16070500302	MAIBONGRI S.B SCHOOL
732	GOMATI	16070500304	RAJARAM PARA J.B.
733	GOMATI	16070500402	REBAKVA PARA S.B. SCHOOL
734	GOMATI	16070500403	AMENDRA SMRTI S.B SCHOOL
735	GOMATI	16070500405	PANLONGA PARA J.B SCHOOL
736	GOMATI	16070500406	LUNGFUNG S.B SCHOOL
737	GOMATI	16070500501	DINACHARI S.B SCHOOL
738	GOMATI	16070500502	DUARIKANAI J.B.SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
739	GOMATI	16070500503	JAKSAIBARI S.B SCHOOL
740	GOMATI	16070500504	LILA BAHADUR S.B SCHOOL
741	GOMATI	16070500506	SUKURAM D. PARA J.B. SCHOOL
742	GOMATI	16070500601	BIRHUM R.P. J.B SCHOOL
743	GOMATI	16070500603	CHANKHOLA BARI J.B. SCHOOL
744	GOMATI	16070500604	DHALACHARA S.B SCHOOL
745	GOMATI	16070500701	AGUNLAL KAIPENG J.B SCHOOL
746	GOMATI	16070500801	LATAHUMPARA S.B SCHOOL
747	GOMATI	16070500802	LAXMINDHAR PARA J.B SCHOOL
748	GOMATI	16070500902	TWICHAKMA J.B SCHOOL
749	GOMATI	16070501001	MANDAIBARI S.B. SCHOOL
750	GOMATI	16070501002	SONACHARA S.B SCHOOL
751	GOMATI	16070501005	TINGARIA TNV COL.J.B SCHOOL
752	GOMATI	16070501006	NO.3 COL. MALSUM PARA J.B.SCHOOL
753	GOMATI	16070501101	GARJANKHOLA S.B SCHOOL
754	GOMATI	16070501102	CHENCHUABARI S.B SCHOOL
755	GOMATI	16070501103	KAPRAPARA J.B. SCHOOL
756	GOMATI	16070501105	CHECHUA JUMIA COLONY J.B SCHOOL
757	GOMATI	16070501201	BATHUM ROY J.B SCHOOL
758	GOMATI	16070501202	KASKUBARI S.B SCHOOL
759	GOMATI	16070501203	RANG JUHA PARA J.B
760	GOMATI	16070501204	JADUBAHADUR PARA J.B SCHOOL
761	GOMATI	16070501205	TANGPAIYA PARA J.B. SCHOOL
762	GOMATI	16070501301	DULONGBARI J.B SCHOOL
763	GOMATI	16070501302	KAMALA SUNDARI SMRITI S.B
764	GOMATI	16070501303	SEPTEMBARI S.B SCHOOL
765	GOMATI	16070501403	BAJIRAI PARA J.B. SCHOOL
766	GOMATI	16070501501	DARPAHARI PARA J.B SCHOOL
767	GOMATI	16070501502	MARUA PARA S.B. SCHOOL
768	GOMATI	16070501503	KAMLAIBARI S.B. SCHOOL
769	GOMATI	16070501504	NO-2 KAMLAIBARI J.B SCHOOL
770	GOMATI	16070501603	EK-JANBARI S.B SCHOOL
771	GOMATI	16070501606	NEW SINAI PARA JR.B SCHOOL
772	GOMATI	16070501701	TENTUI COL. J.B SCHOOL
773	GOMATI	16070501801	HALUABARI J.B SCHOOL
774	GOMATI	16070501803	BENGCHER KAMI S.B SCHOOL
775	GOMATI	16070501804	SERTHUM MALSOM KAMI J.B
776	GOMATI	16070501901	BADUR PARA S.B SCHOOL
777	GOMATI	16070501902	DEBENDRA R.P. J.B SCHOOL
778	GOMATI	16070501903	DOCTOR SING PARA S.B SCHOOL
779	GOMATI	16070501905	SADAGAR PARA J.B. SCHOOL
780	GOMATI	16070501906	KUNARAM PARA J.B SCHOOL
781	GOMATI	16070501907	TILLA BARI JB SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
782	GOMATI	16070501908	ADI DEBENDRA P. J.B SCHOOL
783	GOMATI	16070300401	GANGFIRA J.B SCHOOL
784	GOMATI	16070300601	SHALGARAH BERI S.B. SCHOOL
785	GOMATI	16070300602	LOLONGA S.B SCHOOL
786	GOMATI	16070300604	DAKMA CHAARA J.B. SCHOOL
787	GOMATI	16070300701	DHUCHIKHOLA S.B SCHOOL
788	GOMATI	16070300702	HURIJALA COL. J.B SCHOOL
789	GOMATI	16070300704	SITLABARI S.B. SCHOOL
790	GOMATI	16070300802	BASKHET J.B
791	GOMATI	16070301001	JAMIAR DHEPA S.B. SCHOOL
792	GOMATI	16070301002	TARPADHUM S.B SCHOOL
793	GOMATI	16070301004	NO.-1 KARAIYAMURA S.B
794	GOMATI	16070301006	TAIDHUM S.B. SCHOOL
795	GOMATI	16070301007	JAMATIA PARA J.B
796	GOMATI	16070301008	TULAMURA PAUL PARA JB
797	GOMATI	16070301101	NO-2 BIPIN NAGAR S.B SCHOOL
798	GOMATI	16070301105	JAMJURI PARA MASTER DA J.B. SCHOOL
799	GOMATI	16070301201	DHUPTALI T.R. COL. S.B. SCHOOL
800	GOMATI	16070301202	DHUPTALI GOLMURA J.B.
801	GOMATI	16070301204	KUKIBARI J.B. SCHOOL
802	GOMATI	16070301401	BADHURIAPATHAR S.B. SCHOOL
803	GOMATI	16070301501	CHAINDAMURA S.B SCHOOL
804	GOMATI	16070301504	DURGACHOWMUHANI J.B. SCHOOL
805	GOMATI	16070301603	KUSHAMARA S.B SCHOOL
806	GOMATI	16070301605	MELAGHAR TILLA JB
807	GOMATI	16070301701	SOUTH BURAGHAT S.B. SCHOOL
808	GOMATI	16070301702	RANI UTTAR PARA J.B. SCHOOL
809	GOMATI	16070301705	KANI PATHAR J.B SCHOOL
810	GOMATI	16070301706	JALADHAR PARA JB SCHOOL
811	GOMATI	16070301801	KISHORE GANJ S.B. SCHOOL
812	GOMATI	16070301803	JUMIA TILLA J.B SCHOOL
813	GOMATI	16070301804	UTTAR SHILGHATI J.B SCHOOL
814	GOMATI	16070301807	WEST SHILGHATI P.PARA JB
815	GOMATI	16070302701	TAKRAI PARA J.B
816	GOMATI	16070600102	KHUMULONG BARI S.B
817	GOMATI	16070600103	MELAROY BARI J.B. SCHOOL
818	GOMATI	16070600104	NIRANJAN CHOW PARA J.B SCHOOL
819	GOMATI	16070600105	PANCHARA JB SCHOOL
820	GOMATI	16070600202	NEW DHAN SARDAR PARA J.B SCHOOL
821	GOMATI	16070600203	GAIPAKA S.B SCHOOL
822	GOMATI	16070600204	CHAILA MOG PARA S.B
823	GOMATI	16070600207	CHAITRAHUM CHOW PARA J.B.
824	GOMATI	16070600208	DHAN SARDAR PARA S.B.

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
825	GOMATI	16070600301	BHANU KARBARI S.B SCHOOL
826	GOMATI	16070600302	TIRTHA RAM CHOW PARA S.B.
827	GOMATI	16070600401	GOURIHUM CHOW. PARA J.B SCHOOL
828	GOMATI	16070600402	RASHIDAS BAISNAB PARA J.B
829	GOMATI	16070600403	KARAICHARA (CHITTA CHAKMA) S.B.
830	GOMATI	16070600501	GANGARAIBARI J.B. SCHOOL
831	GOMATI	16070600502	NIZA CHANDRA KARBARI PARA S.B SCH.
832	GOMATI	16070600503	POANG MOG PARA J.B SCHOOL
833	GOMATI	16070600504	PUNYAHA UCHAI PARA J.B
834	GOMATI	16070600601	BISHOY CHANDRA CHOW PARA J.B.
835	GOMATI	16070600602	DAKMURA GUMTI PARA S.B
836	GOMATI	16070600604	KARAICHARA J.B SCHOOL
837	GOMATI	16070600606	KARAICHARA (SAILENDRA ROAJA) PARA S.B
838	GOMATI	16070600609	DWIP CHAND KARBARI PARA JB SCHOOL
839	GOMATI	16070600702	MONG MONG MOG COL. S.B. SCH.
840	GOMATI	16070600703	ORANG COL. J.B SCHOOL
841	GOMATI	16070600704	KEWAI UCHAI PARA S.B. SCH.
842	GOMATI	16070600705	LATINDRA PARA J.B.
843	GOMATI	16070600706	KRISHNA KANTA PARA S.B. SCHOOL
844	GOMATI	16070600801	JANGIDAS TRIPURA J.B.
845	GOMATI	16070600802	RAM BHADRA N.K.P. J.B. SCHOOL
846	GOMATI	16070600804	ARANYA KR.PARA J.B
847	GOMATI	16070601001	GUMATI PARA J.B. SCHOOL
848	GOMATI	16070601002	LAXMINDAR PARA J.B. SCHOOL
849	GOMATI	16070601401	ALUTALA S.B. SCHOOL
850	GOMATI	16070601404	YADAB PARA J.B. SCHOOL
851	GOMATI	16070601406	SARAT BIKASH PARA S.B.
852	GOMATI	16070601501	BHAGABAN TILLA KALI R.P. J.B.
853	GOMATI	16070601502	EK DILU KUMAR S.B. SCHOOL
854	GOMATI	16070601503	JETA EK-CHARI(DUMPAJOY) S.B.
855	GOMATI	16070601504	MATA ROY BARI S.B. SCHOOL
856	GOMATI	16070601505	PILOT PROJECT PARCHARAM J.B.
857	GOMATI	16070601506	RAM KUMAR PARA S.B.
858	GOMATI	16070601507	BHULANATH KARBARI PARA SB
859	GOMATI	16070601601	GAGAN CHANDRA PARA J.B. SCHOOL
860	GOMATI	16070601602	PURBA HUM CHOW PARA S.B.
861	GOMATI	16070601604	CHNDRAHANGSHA PARA J.B.SCHL
862	GOMATI	16070601605	KURI PARA JB
863	GOMATI	16070601701	CHANDIDAS CHOW PARA J.B.
864	GOMATI	16070601702	JIBAN SARDAR PARA S.B.
865	GOMATI	16070601704	SURJYA PRASAD PARA J.B.
866	GOMATI	16070601705	SUBARNYA PARA R.P J.B

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
867	GOMATI	16070601706	SADHU KRISHNA PARA J.B. SCHL
868	GOMATI	16070601801	PILANJOY CHOW PARA S.B.
869	GOMATI	16070601804	KUNJARI MOG PARA J.B. SCHOOL
870	GOMATI	16070601805	BIRENJOY PARA JB
871	GOMATI	16070601901	SANGARAM PARA S.B. SCHOOL
872	GOMATI	16070615102	BHANUPARA J.B SCHOOL
873	GOMATI	16070615603	RECHAI MOG PARA JB SCHOOL
874	GOMATI	16070200101	KACHIGANG J.B SCHOOL
875	GOMATI	16070200103	RAIYACHHARA PARA .S.B SCHOOL
876	GOMATI	16070200104	RAIYA MOLSOM MODEL J.B
877	GOMATI	16070200106	TULSHI RAMBARI S.B SCHOOL
878	GOMATI	16070200107	NO-2 TWIBAKLAI KAMI J.B SCHOOL
879	GOMATI	16070200108	LANDHARPARA J.B.
880	GOMATI	16070200109	ULU PARA JB
881	GOMATI	16070200201	MANITHANGBARI S.B. SCHOOL
882	GOMATI	16070200202	THANDACHARA J.B SCHOOL
883	GOMATI	16070200204	RAIKHAWLWANG J.B. SCHOOL
884	GOMATI	16070200302	BAGMA TANGPUITANG BARI J.B.
885	GOMATI	16070200304	CHANDRA PARA J.B SCHOOL
886	GOMATI	16070200305	DARKATHANGBARI J.B SCHOOL
887	GOMATI	16070200312	TWISA ARI KAMI J.B.
888	GOMATI	16070200404	RAIYA COLONY J.B. SCHOOL
889	GOMATI	16070200501	PHOTAMATI S.B.SCHOOL
890	GOMATI	16070200601	DAKMURA J.B SCHOOL
891	GOMATI	16070200602	KAWAIMURA S.B.SCHOOL
892	GOMATI	16070200603	NAJILABARI J.B SCHOOL
893	GOMATI	16070200701	SUKMOHANBARI J.B SCHOOL
894	GOMATI	16070200705	THUMBARI J.B
895	GOMATI	16070200901	BAICHUNGBARI S.B.SCHOOL
896	GOMATI	16070200904	JOYINGBARI S.B.SCHOOL
897	GOMATI	16070200907	WARUNGKAMI S.B.SCHOOL
898	GOMATI	16070200908	KAINTABARI J.B SCHOOL
899	GOMATI	16070200909	SOUTH JOYINGBARI J.B. SCHOOL
900	GOMATI	16070200910	KILLA ENGLISH MEDIUM SCHOOL
901	GOMATI	16070201101	PADARAMBARI S.B.SCHOOL
902	GOMATI	16070201201	BAMPUIBARI S.B. SCHOOL
903	GOMATI	16070201202	AMLAKBARI J.B. SCHOOL
904	GOMATI	16070201203	DAKSHIN BRAJENDRANAGAR J.B.
905	GOMATI	16070201204	PABITRARAMBARI S.B. SCHOOL
906	GOMATI	16070201205	RATHUACHARA S.B SCHOOL
907	GOMATI	16070201206	KALAMKHAI MODEL S.B SCHOOL
908	GOMATI	16070201207	DARJEELINGBARI S.B. SCHOOL
909	GOMATI	16070201401	CHOTOGONGRAI J.B SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
910	GOMATI	16070201402	RUWAN S.B SCHOOL
911	GOMATI	16070201405	LAILAKBARI J.B.
912	GOMATI	16070201501	CHAIMARUABARI S.B. SCHOOL
913	GOMATI	16070201502	KHARANGSING BARI J.B. SCHOOL
914	GOMATI	16070201702	RAINABARI J.B SCHOOL
915	GOMATI	16070201703	KALASHIKAMI S.B. SCHOOL
916	GOMATI	16070201704	NAJILA DUMBURPARA J.B.
917	GOMATI	16070201705	NOKOLI BARI J.B. SCHOOL
918	GOMATI	16070201706	P.DEWANBARI J.B.SCHOOL
919	GOMATI	16070202102	RAIPARA J.B. SCHOOL
920	GOMATI	16070202401	SAILEN BAHADUR PARA JB
921	GOMATI	16070205001	BARCHUKHATHAI PARA J.B.
922	GOMATI	16070100102	NANUA DIGHIR PAR J.B. SCHOOL
923	GOMATI	16070100104	SUKSAGARJALA JB
924	GOMATI	16070100302	GATHALONG J.B. SCHOOL
925	GOMATI	16070100303	KALATILA S.B.
926	GOMATI	16070101502	TALBANCHAARA J.B. SCHOOL
927	GOMATI	16070101703	LAXMIPATI S.B. SCHOOL
928	GOMATI	16070101801	MAHARANI COL. S.B.
929	GOMATI	16070101802	NO-1 CHAIGHARIA S.B SCHOOL
930	GOMATI	16070101804	TINGHARIA J.B. SCHOOL
931	GOMATI	16070102001	DAKSHINBARI J.B SCHOOL
932	GOMATI	16070102101	SUNGRUNGBARI S.B. SCHOOL
933	GOMATI	16070102102	TAIHURCHUNG J.B SCHOOL
934	GOMATI	16070102104	WARENGBARI S.B SCHOOL
935	GOMATI	16070102107	GANDHARI J.B SCHOOL
936	GOMATI	16070102108	KRISHNABHAKTA S.B. SCHOOL
937	GOMATI	16070102110	REANG TWIHARCUNG KAMI J.B
938	GOMATI	16070102301	CHUNGTHINGCHARA S.B SCHOOL
939	GOMATI	16070102302	GARJEE POTACHARA S.B SCHOOL
940	GOMATI	16070102303	MARSUM PATHAR MODEL S.B SCHOOL
941	GOMATI	16070102401	MOGPUSKARINI PRY SCHOOL
942	GOMATI	16070102402	PUKTA J.B SCHOOL
943	GOMATI	16070102403	BASANKHOLA S.B SCHOOL
944	GOMATI	16070102404	GARJEE DALHUM R.R. BARI S.B.
945	GOMATI	16070102407	BAJRABARI S.B SCHOOL
946	GOMATI	16070102408	ALANG BARI J.B. SCHOOL
947	GOMATI	16070102409	SUKNA CHARA JB
948	GOMATI	16070102501	PARSAIHA R.P. J.B SCHOOL
949	GOMATI	16070102502	MALUM RAI PARA J.B. SCHOOL
950	GOMATI	16070102601	CHAPIAPARA J.B. SCHOOL
951	GOMATI	16070102602	K.K.C FULBAGAN S.B.
952	GOMATI	16070102604	BAISHYA BARI J.B. SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
953	GOMATI	16070102804	AMARNAGAR COL.JB
954	GOMATI	16070102805	KAMARBAG LAND LESS COL. J.B.
955	GOMATI	16070102902	CHANDRAPUR KHIL J.B. SCHOOL
956	GOMATI	16070103001	ARALIA S.B. SCHOOL
957	GOMATI	16070103101	AKHALIAMURA J.B SCHOOL
958	GOMATI	16070103103	BARABARI S.B. SCHOOL
959	GOMATI	16070103104	MAYAPURI J.B SCHOOL
960	GOMATI	16070103105	JOWALIKHAMAR S.B SCHOOL
961	GOMATI	16070103201	PATIRAM REANG C.P. J.B SCHOOL
962	GOMATI	16070103202	SONAICHARI S.B. SCHOOL
963	GOMATI	16070103203	HATIPACHA BATTALI S.B SCHOOL
964	GOMATI	16070103207	HATI PACHA JB
965	GOMATI	16070103302	TATUA TILLA J.B. SCHOOL
966	GOMATI	16070700102	SHALGHARA PASCHIM PARA JB
967	GOMATI	16070700103	GORA TILLA J.B SCHOOL
968	GOMATI	16070700201	BARABHAIYA MADHYA PARA S.B.
969	GOMATI	16070700202	WEST BARABHAIYA J.B.
970	GOMATI	16070700301	AMTALI BANDUAR J.B. SCHOOL
971	GOMATI	16070700303	AMTALI BAZAR PARA JB
972	GOMATI	16070700401	KAMALA SAGAR GREENLAND J.F.M J.B
973	GOMATI	16070700403	BAGABASA S.B. SCHOOL
974	GOMATI	16070700501	NUTUN TILLA JB
975	GOMATI	16070700503	WEST GOKULPUR S.P. S.B SCHOOL
976	GOMATI	16070700602	GARJANMURA KHASHTILA S.B.
977	GOMATI	16070700702	DWAJANAGAR POLICE LINE S.B
978	GOMATI	16070700801	HADRA S.B SCHOOL
979	GOMATI	16070700802	HADRA PAL PARA J.B. SCHOOL
980	GOMATI	16070700803	HADRA SAMATAL PARA JB
981	GOMATI	16070700901	WEST KHUPHILONG S.B SCHOOL
982	GOMATI	16070700902	NALDHEPA J.B. SCHOOL
983	GOMATI	16070701001	PURBA GAKULPUR P.P. S.B.
984	GOMATI	16070701101	NO-2 KARAIYAMURA S.B SCHOOL
985	GOMATI	16070701102	KARAIYAMURA M.P. S.B. SCHOOL
986	GOMATI	16070701202	BHUTARMURA J.B. SCHOOL
987	GOMATI	16070800102	CHANBAN J.B SCHOOL
988	GOMATI	16070800202	SACHINDRA SMRITI J.B SCHOOL
989	DHALAI	16030100403	LATIACHARA JB SCHOOL
990	DHALAI	16030101103	TILAK KUMAR ROAJA PARA JB SCHOOL
991	DHALAI	16030102107	SIDDHIRAM PARA J.B. SCHOOL
992	DHALAI	16030102304	THAKUR PALLY SB SCHOOL
993	DHALAI	16030102707	KULAI SB SCHOOL
994	DHALAI	16030102711	SABDAKAR PARA JB SCHOOL
995	DHALAI	16030102902	RAIPASSA JB SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
996	DHALAI	16030103201	SIKARIBARI SB SCHOOL
997	DHALAI	16030103205	MANNYA RAM PARA JB SCHOOL
998	DHALAI	16030900601	VIVEKANANDA NAGAR SB SCHOOL
999	DHALAI	16030300608	PADMARAI KARBARI PARA JB SCHOOL
1000	DHALAI	16030300901	KSHETRICHHARA HIGH SCHOOL
1001	DHALAI	16030301202	SONARAI NANDA KARBARI PARA S. B. SCHOOL
1002	DHALAI	16030301304	UTTAR LONGTHARAI S. B. SCHOOL
1003	DHALAI	16030301308	LARAI KARBARI PARA SB SCHOOL
1004	DHALAI	16030201601	TRISH (30-CARD) J.B. SCHOOL
1005	DHALAI	16030203001	MANORANJAN DAS PARA S. B.
1006	DHALAI	16030203501	ULTACHARA COL. S.B. SCHOOL
1007	DHALAI	16030203903	MAZIMANI TARABON COLONI S.B. SCHOOL
1008	DHALAI	16030204005	PURBA BULLONG BASA HIGH SCHOOL
1009	DHALAI	16030600703	KRISHNANAGAR J.B. SCHOOL
1010	DHALAI	16030601105	SOUTH METHIRMIA JB SCHOOL
1011	DHALAI	16030601303	KANDIGRAM J.B. SCHOOL
1012	DHALAI	16030601403	SONARAI SB SCHOOL
1013	DHALAI	16030601408	SOUTH SONARAI J.B. SCHOOL
1014	DHALAI	16030601501	NUTAN BAGAN J.B. SCHOOL
1015	DHALAI	16030601503	NABAKRISHNA C.P SB SCHOOL
1016	DHALAI	16030601601	MALAYA SB SCHOOL
1017	DHALAI	16030602003	RANGI CHARA KATHALBARI J.B.
1018	DHALAI	16030700101	RANASAI R.P. J.B. SCHOOL
1019	DHALAI	16030700307	PURNAJOY REANG PARA SB SCHOOL
1020	DHALAI	16030700501	TARAMOY PARA JB SCHOOL
1021	DHALAI	16030400902	KANCHANCHARA NEAR FOREST BITHA J.B. SCHOOL
1022	DHALAI	16030401206	SHANTI KUMAR ROAJA PARA SB SCHOOL
1023	DHALAI	16030401405	MANGAL BALLAV R.P SB SCHOOL
1024	DHALAI	16030401603	NALKATA BISWARAI DEBBARMA PARA S. B. SCHOOL
1025	DHALAI	16030401609	NALKATA JAMATIA PARA JB SCHOOL
1026	DHALAI	16030401701	RAMAN DEBNATH PARA SB SCHOOL
1027	DHALAI	16030402007	NANDA KARBARI PARA S.B. SCHOOL
1028	DHALAI	16030402204	KITTING PURNA ROAJA PARA SB SCHOOL
1029	DHALAI	16030800202	NO-4 DYKE J.B. SCHOOL
1030	DHALAI	16030800207	LOCK CH. NRAYAN PARA S.B.
1031	DHALAI	16030800606	TUICHAKMA COL. S. B. SCHOOL
1032	DHALAI	16030501103	KATHALBARI J/B SCHOOL
1033	DHALAI	16030502103	SANGMA PARA J.B. SCHOOL
1034	DHALAI	16030502106	NORTH KULUBARI S.B. SCHOOL
1035	DHALAI	16030503402	TUISA KATAR J.B. SCHOOL
1036	DHALAI	16030504301	NORTH SINGINALA S.B. SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1037	DHALAI	16030505001	MECHURIA COLONY NO. 1 J.B SCHOOL
1038	GOMATI	16070401401	PASCHIM MALBASA S.B SCHOOL
1039	GOMATI	16070500101	PILANJOY MOLSUM PARA S.B.
1040	GOMATI	16070501701	TENTUI COL. J.B SCHOOL
1041	GOMATI	16070600606	KARAICHARA (SAILENDRA ROAJA) PARA S.B
1042	GOMATI	16070200907	WARUNGKAMI S.B.SCHOOL
1043	GOMATI	16070700102	SHALGHARA PASCHIM PARA JB
1044	KHOWAI	16061300710	RUPRAI HOWAR SB SCHOOL
1045	KHOWAI	16061334101	KALYANPUR ENGLISH MEDIUM JB SCHOOL
1046	KHOWAI	16061900112	SUKANTA SMRITI V/N GIRLS' SB
1047	KHOWAI	16061400203	UTTAR PRAMODNAGAR S/K J.B. SCH
1048	KHOWAI	16061400403	SOVARAM CHOW PARA S.B SCHOOL
1049	KHOWAI	16061400502	RAMKRISHNA T. COL S.B SCHOOL
1050	KHOWAI	16061400902	MATHURA NAGAR J.B SCHOOL
1051	KHOWAI	16061400905	TAKHIRAI PARA JB SCHOOL
1052	KHOWAI	16061600305	RATANPUR JUMIA COL. S.B SCHOOL
1053	KHOWAI	16061600407	KISHORE SMRITI (RADHANAGAR) J.B SCHOOL
1054	KHOWAI	16061600902	PURAN THIHACHING S.B SCHOOL
1055	KHOWAI	16061200701	PURBA HOWAI BARI SB SCHOOL
1056	KHOWAI	16061200901	LEMBUCHARA J.B SCHOOL
1057	KHOWAI	16061700502	RAMGOPAL BARI SB SCHOOL
1058	KHOWAI	16061701003	KALIDAS DEBBARMA SMRITY SB
1059	KHOWAI	16061701709	UTALABARI S.B SCHOOL
1060	KHOWAI	16061701903	TUIBAGLAI M.D PARA SB SCHOOL
1061	NORTH TRIPURA	16040100302	KOHILA R.S.P. SR. B. SCHOOL.
1062	NORTH TRIPURA	16040100707	LALMOHANPARA JR. B. SCHOOL
1063	NORTH TRIPURA	16040100802	LONGAI NARENDRANAGAR H/B JR.B.
1064	NORTH TRIPURA	16040101401	WEST RADHAKISHOREPUR JB SCHOOL
1065	NORTH TRIPURA	16040101901	SHIVNAGAR JR.B SCHOOL
1066	NORTH TRIPURA	16040200103	PUSHPARAMPARA SR. B.SCHOOL
1067	NORTH TRIPURA	16040200506	NORTH LAXMIPUR SR. B. SCHOOL
1068	NORTH TRIPURA	16040202306	SUKNACHERA SR. B .SCHOOL
1069	NORTH TRIPURA	16040900101	BRAHMMAMOY JR.B.SCHOOL.
1070	NORTH TRIPURA	16040900104	NETAJI PARA JR.B.SCHOOL
1071	NORTH TRIPURA	16040900105	DURGAPUR WARD NO-09 JR.B.SCHOOL
1072	NORTH TRIPURA	16040900106	PASCHIM BATARASHI JR.B. SCHOOL
1073	NORTH TRIPURA	16040900115	DHARMAPUR SR.B.SCHHOL.
1074	NORTH TRIPURA	16040900116	DIGHALBANK SR. B. SCHOOL.
1075	NORTH TRIPURA	16040800105	TONGCHERRA JR.B.SCHOOL.
1076	NORTH TRIPURA	16040800303	UTTAR PASCHIM DEWANPASA JR.B. SCHOOL
1077	NORTH TRIPURA	16040800801	RANGAMOHINI COLONY JR.B. SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1078	NORTH TRIPURA	16040801901	NRIPEN CHAKRABORTY SMRITY JR. B. SCHOOL
1079	NORTH TRIPURA	16040801902	DEWANPASA COL. SR. B. SCHOOL
1080	NORTH TRIPURA	16040802101	UPTAKHALI COL. SR. B. SCHOOL
1081	NORTH TRIPURA	16040500605	UTTAR FULBARI SR. B. SCHOOL
1082	NORTH TRIPURA	16040501004	SARASPUR COL. SR. B. SCHOOL
1083	NORTH TRIPURA	16040501103	NORTH KALAGANGERPAR JR.B.SCHOO
1084	NORTH TRIPURA	16040501114	KURTI DEWBARI JB SCHOOL
1085	NORTH TRIPURA	16040502003	PASCHIM AMTILLA SR. B. SCHOOL
1086	NORTH TRIPURA	16040600801	RAGNA JR.B. SCHOOL
1087	NORTH TRIPURA	16040300211	KHOSIRAIPARA JR. B.SCHOOL
1088	SEPAHIJALA	16050200110	URANG PARA JB SCHOOL
1089	SEPAHIJALA	16050200201	NO. 2 N.C. ADARSHA COL. J.B
1090	SEPAHIJALA	16050200202	KENANIA J.B SCHOOL
1091	SEPAHIJALA	16050200301	DEBIPUR J.B SCHOOL
1092	SEPAHIJALA	16050200401	CHAKBASTA HARIPUR J.B SCHOOL
1093	SEPAHIJALA	16050200402	EAST KONABAN J.B SCHOOL
1094	SEPAHIJALA	16050200501	KHAMARHATI J.B SCHOOL
1095	SEPAHIJALA	16050200502	PURNA SENAPATI PARA J.B SCHOOL
1096	SEPAHIJALA	16050200602	MAGAN SARDAR PARA J.B SCHOOL
1097	SEPAHIJALA	16050200701	DHANCHHARI S.B SCHOOL
1098	SEPAHIJALA	16050200706	KANU NAMA DAS PARA JB SCHOOL
1099	SEPAHIJALA	16050200707	VEER BANDHU ENG. MED. JB SCHOOL
1100	SEPAHIJALA	16050200801	PURATHAL RAJNAGAR S.B SCHOOL
1101	SEPAHIJALA	16050200901	PRABHURAMPUR J.B SCHOOL
1102	SEPAHIJALA	16050200904	UTTAR GHANIAMARA JB SCHOOL
1103	SEPAHIJALA	16050200905	BOARDING PARA JB SCHOOL
1104	SEPAHIJALA	16050200911	THANKA TILLA JB SCHOOL
1105	SEPAHIJALA	16050201105	EAST CHAMPAMURA J.B SCHOOL
1106	SEPAHIJALA	16050201106	SOUTH CHAMPAMURA COL. J.B
1107	SEPAHIJALA	16050201201	CHANDRA NAGAR J.B SCHOOL
1108	SEPAHIJALA	16050201211	CHANDRANAGAR NO. 1 TILLA JB SCHOOL
1109	SEPAHIJALA	16050201303	GOPINAGAR S.B SCHOOL
1110	SEPAHIJALA	16050201305	BHAGATSHING J.B SCHOOL
1111	SEPAHIJALA	16050201308	GHOSH PARA JB SCHOOL
1112	SEPAHIJALA	16050201309	SABAR PARA JB SCHOOL
1113	SEPAHIJALA	16050201401	SEPAHIJALA B.P J.B SCHOOL
1114	SEPAHIJALA	16050201402	SOUTH GOLAGHATI S.B SCHOOL
1115	SEPAHIJALA	16050201408	BHATI LARMA J.B SCHOOL
1116	SEPAHIJALA	16050201409	KASBA (WARD NO-2) J.B SCHOOL
1117	SEPAHIJALA	16050201802	SHIBNAGAR J.B SCHOOL
1118	SEPAHIJALA	16050201803	BAMA SUNDARI S.B SCHOOL
1119	SEPAHIJALA	16050201804	MADHUMALA S.B SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1120	SEPAHIJALA	16050201805	NOAPARA S.B SCHOOL
1121	SEPAHIJALA	16050201808	TEBARIA JB SCHOOL
1122	SEPAHIJALA	16050202104	CHELIKHALA PAL PARA JB SCHOOL
1123	SEPAHIJALA	16050203401	PUKURIAMURA J.B SCHOOL
1124	SEPAHIJALA	16050203402	GAKULNAGAR COL. J.B SCHOOL
1125	SEPAHIJALA	16050205004	PURBA NARAURA J.B SCHOOL
1126	SEPAHIJALA	16050205006	UTTAR MADHYA LAXMIBIL J.B
1127	SEPAHIJALA	16050206201	HARISH NAGAR J.B SCHOOL
1128	SEPAHIJALA	16051100109	PASCHIM LAXMIBIL J.B SCHOOL(OLD)
1129	SEPAHIJALA	16051100110	PASCHIM LAXMIBIL J.B SCHOOL (NEW)
1130	SEPAHIJALA	16051100111	SITAL TILLA J.B SCHOOL
1131	SEPAHIJALA	16051100112	UTTAR ROUTHKHOLA J.B SCHOOL
1132	SEPAHIJALA	16050700101	GOURANGALA S.B SCHOOL
1133	SEPAHIJALA	16050700103	RAHIMPUR PURBA PARA JB SCHOOL
1134	SEPAHIJALA	16050700115	CHHABIR JALA J.B SCHOOL
1135	SEPAHIJALA	16050700202	PUTIA PASCHIM PARA SB SCHOOL
1136	SEPAHIJALA	16050700203	PUTIA PURBA PARA JB SCHOOL
1137	SEPAHIJALA	16050700303	NORTH VELUARCHAR JB SCHOOL
1138	SEPAHIJALA	16050700401	ASHABARI J.B SCHOOL
1139	SEPAHIJALA	16050700502	BOXANAGR (N) S.B SCHOOL
1140	SEPAHIJALA	16050700504	MADHYA BOXANAGAR PURBA PARA JB
1141	SEPAHIJALA	16050700508	BOXANAGAR ENG. MED. JB
1142	SEPAHIJALA	16050700602	NAZRUL PALLI J.B SCHOOL
1143	SEPAHIJALA	16050700604	UMESH CH.(RATANDOLA) S.B SCHOOL
1144	SEPAHIJALA	16050700605	RATANDOLA PURBA PARA JB SCHOOL
1145	SEPAHIJALA	16050700703	MANIKYA NAGAR PURBA PARA JB SCHOOL
1146	SEPAHIJALA	16050700801	ADAMPUR S.B SCHOOL
1147	SEPAHIJALA	16050701001	KALAMCHOURA WEST S.B SCHOOL
1148	SEPAHIJALA	16050701002	ADARSHA COLONY S.B SCHOOL
1149	SEPAHIJALA	16050701003	THANAMURA S.B SCHOOL
1150	SEPAHIJALA	16050701005	BARMURA J.B SCHOOL
1151	SEPAHIJALA	16050701101	ANANDA PUR S.B SCHOOL
1152	SEPAHIJALA	16050701103	GHATIGHAR J.B SCHOOL
1153	SEPAHIJALA	16050701203	BATADOLA (PASCHIM PARA) JB SCHOOL
1154	SEPAHIJALA	16050701207	SHAMEDDHEPA JB SCHOOL
1155	SEPAHIJALA	16050701301	BIJOYNAGAR S.B SCHOOL
1156	SEPAHIJALA	16050701302	KHAMARBARI J.B SCHOOL
1157	SEPAHIJALA	16050701402	DHANIRAMPUR SB SCHOOL
1158	SEPAHIJALA	16050701403	PHANTAK PARA J.B SCHOOL
1159	SEPAHIJALA	16050701501	PANCHANALIA S.B SCHOOL
1160	SEPAHIJALA	16050701503	UNC NAGAR S.B SCHOOL .
1161	SEPAHIJALA	16050701505	FAKIRADOLA JB SCHOOL
1162	SEPAHIJALA	16050701506	GHILAMURA JB SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1163	SEPAHIJALA	16050701604	KULUBARI PURBA PARA J.B SCHOOL
1164	SEPAHIJALA	16050701605	KULIBARI GIRLS S.B SCHOOL
1165	SEPAHIJALA	16050701606	KATAMURA SB SCHOOL
1166	SEPAHIJALA	16050701607	MAINAMA MADHYA PARA JB SCHOOL
1167	SEPAHIJALA	16050701608	NOWARKHIL JB SCHOOL
1168	SEPAHIJALA	16050701609	KAJIRTILLA S.B SCHOOL
1169	SEPAHIJALA	16050701610	MAYNAMURA S.B SCHOOL
1170	SEPAHIJALA	16050701901	NUTAN COLONY JB SCHOOL
1171	SEPAHIJALA	16050702203	NAMARKUCHI (ARALIA) J.B SCHOOL
1172	SEPAHIJALA	16050702204	ARALIA S.B SCHOOL
1173	SEPAHIJALA	16050718001	SONAMURA VILLAGE J.B SCHOOL
1174	SEPAHIJALA	16050800101	JOORPUKUR J.B SCHOOL
1175	SEPAHIJALA	16050800103	BRINDABAN SENAPATI PARA J.B.
1176	SEPAHIJALA	16050800104	PUSKARBARI GIRLS' SB SCHOOL
1177	SEPAHIJALA	16050800201	BANGSHI BARI J.B SCHOOL
1178	SEPAHIJALA	16050800203	RAGHUNANDAN T/P J.B SCHOOL
1179	SEPAHIJALA	16050800301	JORTALI J.B SCHOOL
1180	SEPAHIJALA	16050800302	BASTALI S.B SCHOOL
1181	SEPAHIJALA	16050800303	NALJALA SB SCHOOL
1182	SEPAHIJALA	16050800401	BARJALA S.B.SCHOOL
1183	SEPAHIJALA	16050800402	PURBA PARA (W NO-3) J.B SCHOOL
1184	SEPAHIJALA	16050800607	NARAYAN SARKAR PARA J.B SCHOOL
1185	SEPAHIJALA	16050800608	MONORANJAN SMRITI (AMTALI) SB SCHOOL
1186	SEPAHIJALA	16050800701	SOUTH CHARILAM COLONY JB
1187	SEPAHIJALA	16050800702	BALUACHARI SB SCHOOL
1188	SEPAHIJALA	16050800704	KARAIMURA SB SCHOOL
1189	SEPAHIJALA	16050800801	LEMBUTHAL J.B SCHOOL
1190	SEPAHIJALA	16050800802	NANDAN KANAN J.B SCHOOL
1191	SEPAHIJALA	16050800902	PURANBARI J.B SCHOOL
1192	SEPAHIJALA	16050801101	ADIBASHI COL. MODEL J.B SCHOOL
1193	SEPAHIJALA	16050801102	EAST PADMANAGAR S.B SCHOOL
1194	SEPAHIJALA	16050801103	PADMANAGAR J.B SCHOOL
1195	SEPAHIJALA	16050801201	PAGLI BARI J.B SCHOOL
1196	SEPAHIJALA	16050801202	UTTAR KHAMARKAMI (KSHIROD KOBRA) JB SCHOOL
1197	SEPAHIJALA	16050801302	CHANDRA MOHAN C.P J.B SCHOOL
1198	SEPAHIJALA	16050801303	MANIRAM THAKUR PARA J.B SCHOOL
1199	SEPAHIJALA	16050801304	RANGAMALA R.H COL. JB SCHOOL
1200	SEPAHIJALA	16050801306	TWIBAKHARAK (CHANDRA MOHAN) JB
1201	SEPAHIJALA	16050801401	NORTH RANGAPANIA J.B SCHOOL
1202	SEPAHIJALA	16050801403	GAGAN SARDAR PARA J.B SCHOOL
1203	SEPAHIJALA	16050801501	TWISA KOTOR HADUK J.B SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1204	SEPAHIJALA	16050801601	FAKIRAMURA J.B SCHOOL
1205	SEPAHIJALA	16050801605	RAJIB COLONY J.B SCHOOL
1206	SEPAHIJALA	16050400101	JUGAL KISHORENAGAR SB
1207	SEPAHIJALA	16050400102	PRABHAPUR S.B SCHOOL
1208	SEPAHIJALA	16050400103	PRABHAPUR COL. S.B SCHOOL
1209	SEPAHIJALA	16050400201	ISHAN THAKURPARA S.B
1210	SEPAHIJALA	16050400203	MOHANTA PARA J.B SCHOOL
1211	SEPAHIJALA	16050400301	RAMNATH CHOW PARA J.B.
1212	SEPAHIJALA	16050400302	UJAN LARMA S.B.SCHOOL
1213	SEPAHIJALA	16050400401	MUKUNDA BAI SNABPARA J.B.
1214	SEPAHIJALA	16050400402	SUKHAMOY BHUMIHIN COL. J.B
1215	SEPAHIJALA	16050400403	SHIBTHAKUR PARA J.B.
1216	SEPAHIJALA	16050400404	AMARABATI S.B SCHOOL
1217	SEPAHIJALA	16050400405	GOBINBARI S. B. SCHOOL
1218	SEPAHIJALA	16050400407	NABA SARDAR PARA J.B SCHOOL
1219	SEPAHIJALA	16050400408	PASCHIM GURUPADA COL. JB SCHOOL
1220	SEPAHIJALA	16050400501	BIRCHANDRA PARA J.B. SCHOOL
1221	SEPAHIJALA	16050400701	KASHIPUR (AMTALI) SB SCHOOL
1222	SEPAHIJALA	16050400702	NANDARAM SIPOY KAMI J.B.
1223	SEPAHIJALA	16050400703	SOVA CHANDRA PARA S.B.
1224	SEPAHIJALA	16050400704	BEGUN BARI S.B. SCHOOL
1225	SEPAHIJALA	16050400801	KACHUCHARRA (MUITULWNG) J.B. SCHOOL
1226	SEPAHIJALA	16050400802	KANURAM PARA MODEL S.B. SCHOOL
1227	SEPAHIJALA	16050400803	NARAYAN KHAMAR S.B. SCHOOL
1228	SEPAHIJALA	16050400804	UJAN NIMAI BARI J.B. SCHOOL
1229	SEPAHIJALA	16050400805	NIMAI PARA J.B SCHOOL
1230	SEPAHIJALA	16050400901	BELMOHAN PARA J. B. SCHOOL
1231	SEPAHIJALA	16050400902	KHUBILONG J. B. SCHOOL
1232	SEPAHIJALA	16050400903	MALSUMRAI BURA PARA J.B.
1233	SEPAHIJALA	16050400905	UJAN SANGKUMA G.H COL.(J.B) SCHOOL
1234	SEPAHIJALA	16050401002	DARBALONG PARA J.B.
1235	SEPAHIJALA	16050401003	HRANGKHAL PARA J.B.SCHOOL
1236	SEPAHIJALA	16050401006	KILLA VARMA J.B SCHOOL
1237	SEPAHIJALA	16050401101	CHANDRAHARI HRANKHOL(PARA) S.B
1238	SEPAHIJALA	16050401105	LAXMANDAL KAMI J.B SCHOOL
1239	SEPAHIJALA	16050401202	TUICHARANGCHAK PARA J.B.
1240	SEPAHIJALA	16050401203	TWIJILIK JAMATIA J.B. SCHOOL
1241	SEPAHIJALA	16050401204	DWARKAI KAIPENG J.B. SCHOOL
1242	SEPAHIJALA	16050401206	DULKAI PARA J.B SCHOOL
1243	SEPAHIJALA	16050401207	DURLAV NARAYAN J.B SCHOOL
1244	SEPAHIJALA	16050401208	CHARKOLAK JB SCHOOL
1245	SEPAHIJALA	16050401301	BARARUSH JAMATIA PARA J.B. SCH
1246	SEPAHIJALA	16050401302	SANKUMAPARA J.B.SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1247	SEPAHIJALA	16050401303	TAKARJALA R.P.C. J.B. SCHOOL
1248	SEPAHIJALA	16050401304	SANKATRAM PARA S.B SCHOOL
1249	SEPAHIJALA	16050401306	JAMPOIJALA COL. S.B. SCHOOL
1250	SEPAHIJALA	16050401401	BINAN THAKUR PARA J.B. SCHOOL
1251	SEPAHIJALA	16050401402	DEBCHARAN BAIRAGIPARA S.B. SCH
1252	SEPAHIJALA	16050401403	EAST KENDRAI CHARRA J.B. SCHOO
1253	SEPAHIJALA	16050401404	RAMBHAKTA PARA J.B. SCHOOL
1254	SEPAHIJALA	16050401406	HARI KRISHNA PARA J.B SCHOOL
1255	SEPAHIJALA	16050401407	NARAYAN PARA J.B SCHOOL
1256	SEPAHIJALA	16050401501	DRUNABHAGYA PARA J.B SCHOOL
1257	SEPAHIJALA	16050401502	GAMAN THAKUR PARA JB SCHOOL
1258	SEPAHIJALA	16050401601	JIBAN GARUPARA J.B. SCHOOL
1259	SEPAHIJALA	16050401602	MADHYA GHANIA MARA S.B
1260	SEPAHIJALA	16050401603	PALIA BHANGA S.B SCHOOL
1261	SEPAHIJALA	16050401605	HIRAMANTA PARA J.B SCHOOL
1262	SEPAHIJALA	16050401606	RAMDURGA TAKHUR PARA JB SCHOOL
1263	SEPAHIJALA	16050401701	EAST HIRAPUR GIRLS' SB SCHOOL
1264	SEPAHIJALA	16050401803	NAYAN SARDAR PARA J.B. SCHOOL(NARAYAN)
1265	SEPAHIJALA	16050401805	BISWAKETU PARA J.B SCHOOL
1266	SEPAHIJALA	16050401806	LAHAR SARDAR PARA J.B SCHOOL
1267	SEPAHIJALA	16050401808	ALANGA PARA JB SCHOOL
1268	SEPAHIJALA	16050401809	SACHI KR. PARA JB SCHOOL
1269	SEPAHIJALA	16050401901	DURGA MANIKPARA J.B
1270	SEPAHIJALA	16050401902	MALSUMBARI S.B SCHOOL
1271	SEPAHIJALA	16050401903	UJANPATHALIAGHAT S.B.
1272	SEPAHIJALA	16050401904	INDRAKUMAR PARA J.B. SCHOOL
1273	SEPAHIJALA	16050401905	NIDAN PARA J.B SCHOOL
1274	SEPAHIJALA	16050402001	TAMKPIPARA J.B SCHOOL
1275	SEPAHIJALA	16050402002	SARAN PARA(SIAN) J.B SCHOOL
1276	SEPAHIJALA	16050402101	BADHU CHANDRA PARA J.B SCHOOL
1277	SEPAHIJALA	16050402202	CHIKAN CHHARA J.B SCHOOL
1278	SEPAHIJALA	16050402203	GOLAGHATI LATIACHHARA J.B
1279	SEPAHIJALA	16050402301	WARRENBARI S.B SCHOOL
1280	SEPAHIJALA	16050402305	TARAPADA BARI J.B SCHOOL
1281	SEPAHIJALA	16050402306	WARREN BARI R.P.C. S.B.SCHOOL
1282	SEPAHIJALA	16050402308	PATHALIAGHAT J.B SCHOOL
1283	SEPAHIJALA	16050402401	WAKHIRAI PARA J.B SCHOOL
1284	SEPAHIJALA	16050402602	GOLAGHATI J.B SCHOOL
1285	SEPAHIJALA	16050402603	BAHURAM PARA J.B SCHOOL
1286	SEPAHIJALA	16050402604	TWIKRAMA JB SCHOOL
1287	SEPAHIJALA	16050402901	NO-2 CHHAIGHARIA J.B. SCHOOL
1288	SEPAHIJALA	16050402903	CHAIGHARIA AGRI COL. J.B. SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1289	SEPAHIJALA	16050402904	CHAMPA SARMA S.B. SCHOOL
1290	SEPAHIJALA	16050402905	ARJUN KAMI J.B. SCHOOL
1291	SEPAHIJALA	16050402906	JELUA BARI J.B. SCHOOL
1292	SEPAHIJALA	16050402907	TWICHAKMA PARA J.B. SCHOOL
1293	SEPAHIJALA	16050402909	LUMKAM PARA J.B. SCHOOL
1294	SEPAHIJALA	16050402910	NOAPITRA J.B. SCHOOL
1295	SEPAHIJALA	16050403001	NO-3 KALAMURDUNG COL. J.B. SCHOOL
1296	SEPAHIJALA	16050403002	WAIGHATI JB SCHOOL
1297	SEPAHIJALA	16050600102	SAHAPUR S.B SCHOOL
1298	SEPAHIJALA	16050600103	SRIMANTAPUR S.B SCHOOL
1299	SEPAHIJALA	16050600107	KILLA MURA JB SCHOOL
1300	SEPAHIJALA	16050600108	SHALTIJA J.B SCHOOL
1301	SEPAHIJALA	16050600304	TARAPUKUR J.B SCHOOL
1302	SEPAHIJALA	16050600403	BAIDYANATHA JB SCHOOL
1303	SEPAHIJALA	16050600404	THANAMURA J.B SCHOOL
1304	SEPAHIJALA	16050600502	BARMURA S.B SCHOOL
1305	SEPAHIJALA	16050600507	LUDHAMURA JB SCHOOL
1306	SEPAHIJALA	16050600609	BANKUMARI JB SCHOOL
1307	SEPAHIJALA	16050600702	LALTILLA J.B SCHOOL
1308	SEPAHIJALA	16050600801	CHAKBASTA JAGATRAPUR SB
1309	SEPAHIJALA	16050600802	SOUTH MAHESPUR J.B SCHOOL
1310	SEPAHIJALA	16050600901	LEDHAMURA S.B SCHOOL
1311	SEPAHIJALA	16050600908	LADRABARI S.B SCHOOL
1312	SEPAHIJALA	16050601005	KUMBHA PARA J.B SCHOOL
1313	SEPAHIJALA	16050601006	TAISAMA LANDLESS COL. J.B SCHO
1314	SEPAHIJALA	16050601007	ULO KHALA J.B SCHOOL
1315	SEPAHIJALA	16050601008	BUDHIROY COL. HALAM PARA J.B
1316	SEPAHIJALA	16050601009	NORTH TAISAMA J.B SCHOOL
1317	SEPAHIJALA	16050601010	BASHU KR. CHOW PARA SB SCHOOL
1318	SEPAHIJALA	16050601011	DAMDAMA J.B SCHOOL
1319	SEPAHIJALA	16050601012	DAYAL DAS PARA S.B SCHOOL
1320	SEPAHIJALA	16050601013	DUPCHARA BALUCHARA J.B SCHOOL
1321	SEPAHIJALA	16050601014	JAGATDAS BAIRAGI PARA J.B SCHO
1322	SEPAHIJALA	16050601015	MARAM ALI PARA S.B SCHOOL
1323	SEPAHIJALA	16050601016	PRATHAM ROY CHOW PARA J.B
1324	SEPAHIJALA	16050601017	RAGHUNATH DHEPA(M) SB SCHOOL
1325	SEPAHIJALA	16050601020	BHODRAIBARI (BUDHRAI) J.B SCHOOL
1326	SEPAHIJALA	16050601202	TILA BARI J.B SCHOOL
1327	SEPAHIJALA	16050601203	JHATAKHOLA J.B SCHOOL
1328	SEPAHIJALA	16050601204	CHANDPUR J.B SCHOOL
1329	SEPAHIJALA	16050601301	HIMMATPUR S.B SCHOOL
1330	SEPAHIJALA	16050601302	RAJENDRA TILLA J.B SCHOOL
1331	SEPAHIJALA	16050601407	RAJENDRA TILLA JB SCHOOL (NEW)

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1332	SEPAHIJALA	16050601502	GANGKUL KACHIGONG S.B SCHOOL
1333	SEPAHIJALA	16050601504	TULATALI S.B SCHOOL
1334	SEPAHIJALA	16050601505	KATHALIA BARI S.B SCHOOL
1335	SEPAHIJALA	16050601506	MUNDA PARA SLUICE GATE JB SCHOOL
1336	SEPAHIJALA	16050601508	NIDAYA ENG. MED. JB SCHOOL
1337	SEPAHIJALA	16050601701	MANOAR TILLA S.B SCHOOL
1338	SEPAHIJALA	16050601703	ASHRAMPARA JB SCHOOL (LALTILLA)
1339	SEPAHIJALA	16050602102	NAINDAR PARA JB SCHOOL
1340	SEPAHIJALA	16050616001	BARNARAYAN SB SCHOOL
1341	SEPAHIJALA	16050616003	BEJIMARA O.N.G.C CHOWMUHANI J.B
1342	SEPAHIJALA	16050616004	SOUTH BEJIMARA S.B SCHOOL
1343	SEPAHIJALA	16051000108	MELAGHAR RAJGHAT S.B SCHOOL
1344	SEPAHIJALA	16051000109	PADMARDHEPA SB SCHOOL
1345	SEPAHIJALA	16051000111	YUBARAJGHAT SB SCHOOL
1346	SEPAHIJALA	16051000113	SUBAL CH. (MELAGHAR CHAR) JB SCHOOL
1347	SEPAHIJALA	16051000114	RADHAMADHABPUR S.B SCHOOL
1348	SEPAHIJALA	16051000117	GHRANTALI S.B SCHOOL
1349	SEPAHIJALA	16050900101	BANHARI PARA JB SCHOOL
1350	SEPAHIJALA	16050900103	ANANDAPUR PUSPA PARA J.B SCHOOL
1351	SEPAHIJALA	16050900202	NAGARBASI PARA J.B SCHOOL
1352	SEPAHIJALA	16050900203	NEORA MURA J.B SCHOOL
1353	SEPAHIJALA	16050900204	CHAITANYA CHOW PARA J.B SCHOOL
1354	SEPAHIJALA	16050900301	KATHALIAMURA J.B SCHOOL
1355	SEPAHIJALA	16050900401	SOUTH KAMRANGATALI S.B SCHOOL
1356	SEPAHIJALA	16050900402	KAMRANGATALI PASCHIMPARA J.B
1357	SEPAHIJALA	16050900403	DAKSHIN KAMRANGATALI JB SCHOOL
1358	SEPAHIJALA	16050900501	MOHAN BHOG MADHYA PARA JB SCHOOL
1359	SEPAHIJALA	16050900604	BARDHEPA J.B SCHOOL
1360	SEPAHIJALA	16050900605	TELKAJALA PANCHYAT PARA JB SCHOOL
1361	SEPAHIJALA	16050900702	JALADHAR CHOW. PARA SB SCHOOL
1362	SEPAHIJALA	16050900703	KALAMKHET PASCHIM PARA J.B
1363	SEPAHIJALA	16050900704	URMAI PASCHIM PARA JB SCHOOL
1364	SEPAHIJALA	16050900705	URMAI KALAPANIA JB SCHOOL
1365	SEPAHIJALA	16050900707	BARPATHAR SB SCHOOL
1366	SEPAHIJALA	16050900802	PARAMBHAKTA MURASING PARA J.B
1367	SEPAHIJALA	16050900803	TAISAKHANDAL S.B SCHOOL
1368	SEPAHIJALA	16050900804	DHANMURA J.B SCHOOL
1369	SEPAHIJALA	16050900805	TAISAMA J.B SCHOOL
1370	SEPAHIJALA	16050900806	KAICHYA KHOLA JB SCHOOL
1371	SEPAHIJALA	16050900902	CHANDUL TAISAMA J.B SCHOOL
1372	SEPAHIJALA	16050900904	CHANDUL LAIRONG BARI J.B
1373	SEPAHIJALA	16050900905	CHANDUL NOABARI SB SCHOOL
1374	SEPAHIJALA	16050900906	KUKIA CHARA J.B SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1375	SEPAHIJALA	16050901001	CHANDIGHAR SB SCHOOL
1376	SEPAHIJALA	16050901002	PURBA CHANDIGARH J.B SCHOOL
1377	SEPAHIJALA	16050901003	PURBA CHANDIGARH SARKAR PARA JB
1378	SEPAHIJALA	16050901201	JHARJHARIA J.B SCHOOL
1379	SEPAHIJALA	16050901202	ISHAN CHANDRA CHOW. PARA SB
1380	SEPAHIJALA	16050901203	BAIRAGIMURA J.B SCHOOL
1381	SEPAHIJALA	16050901204	MADHU CHOW PARA J.B SCHOOL
1382	SEPAHIJALA	16050500101	WEST TAKSAPARA SB SCHOOL
1383	SEPAHIJALA	16050500104	DAKSHIN TAKSAPARA J.B SCHOOL
1384	SEPAHIJALA	16050500105	SHIBNAGAR DAKSHIN PARA JB SCHOOL
1385	SEPAHIJALA	16050500106	JUMIA COLONY J.B SCHOOL
1386	SEPAHIJALA	16050500201	FAKIRAMURA SB SCHOOL
1387	SEPAHIJALA	16050500203	BAGMARA S.B SCHOOL
1388	SEPAHIJALA	16050500204	KATHALIA MURA S.B SCHOOL
1389	SEPAHIJALA	16050500205	RABI GOPAL PARA S.B SCHOOL
1390	SEPAHIJALA	16050500209	DAKSHIN PURBA RABIGOPAL P. J.B
1391	SEPAHIJALA	16050500210	PANTHAK PARA J.B SCHOOL
1392	SEPAHIJALA	16050500301	RADHANATH CHOW PARA J.B
1393	SEPAHIJALA	16050500306	CHHOI GARIA J.B SCHOOL
1394	SEPAHIJALA	16050500307	EAST BAIRAGI BAZAR SB SCHOOL
1395	SEPAHIJALA	16050500308	SOUTH LAXMANDHEPA SB SCHOOL
1396	SEPAHIJALA	16050500501	BAGABASA MOHANBHOG SB SCHOOL
1397	SEPAHIJALA	16050500504	BAGABASA DAKSHIN PARA JB SCHOOL
1398	SEPAHIJALA	16050500505	RABINDRANATH THAKUR JB SCHOOL
1399	SEPAHIJALA	16050500507	KACHIGONG J.B SCHOOL
1400	SEPAHIJALA	16050500508	KALIRAM TRIBAL PARA J.B SCHOOL
1401	SEPAHIJALA	16050500602	KILLAMURA S.B SCHOOL
1402	SEPAHIJALA	16050500603	BARAMURA NORTH J.B SCHOOL
1403	SEPAHIJALA	16050500605	KAJIRDHUN JB SCHOOL
1404	SEPAHIJALA	16050500607	PURBA NALCHAR TUTBAGAN JB SCHOOL
1405	SEPAHIJALA	16050500702	BHATI NALCHAR S.B SCHOOL
1406	SEPAHIJALA	16050500704	UTTAR NALCHAR J.B SCHOOL
1407	SEPAHIJALA	16050500707	KHEMPER TILLA J.B SCHOOL
1408	SEPAHIJALA	16050500802	GHOSH PARA JB SCHOOL
1409	SEPAHIJALA	16050500804	NATHURAM CHOW PARA J.B SCHOOL
1410	SEPAHIJALA	16050500901	BAMNIMURA SB SCHOOL
1411	SEPAHIJALA	16050500902	ADWAITYA MALLA BARMAN J.B
1412	SEPAHIJALA	16050500904	MANIRAM CHOW. PARA SB SCHOOL
1413	SEPAHIJALA	16050500905	BHRIGURAM CHOW PARA SB SCHOOL
1414	SEPAHIJALA	16050500906	NAHAPARA AMBEDKAR J.B SCHOOL
1415	SEPAHIJALA	16050500908	RAMANI DAS SMRITI JB SCHOOL
1416	SEPAHIJALA	16050501105	KHEDABARI PASCHIM PARA JB SCHOOL
1417	SEPAHIJALA	16050501108	JOLAIBARI SB SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1418	SEPAHIJALA	16050503007	DHALIAI SB SCHOOL
1419	SEPAHIJALA	16050503008	SAMAR CHOW. VIDYANIKETAN JB SCHOOL
1420	SEPAHIJALA	16050503801	DAKSHIN PADMINI NAGAR JB SCHOOL
1421	SEPAHIJALA	16050504101	KUMARIA KUCHA S.C PARA J.B SCHOOL
1422	SEPAHIJALA	16050514401	RAJENDRA NAGAR R.K.D. JB SCHOOL
1423	SEPAHIJALA	16050514402	BARAKMURA ALANGA MANMOHAN [KEMTALI (BARAKMURA)] JB SCHOOL
1424	SEPAHIJALA	16050514501	KUKRANIA S.B SCHOOL
1425	SEPAHIJALA	16050514601	POANGBARI EAST J.B SCHOOL
1426	SEPAHIJALA	16050514603	BHAGAT SHING COL. S.B SCHOOL
1427	SOUTH TRIPURA	16020700101	WEST BAGAFA J.B SCHOOL
1428	SOUTH TRIPURA	16020700103	NAGDA PARA S.B
1429	SOUTH TRIPURA	16020700110	UTTAR KANCHANNAGAR S.B SCHOOL
1430	SOUTH TRIPURA	16020700111	SANTI COL. J.B SCHOOL
1431	SOUTH TRIPURA	16020700208	KALA LOWGONG J.B SCHOOL
1432	SOUTH TRIPURA	16020700301	ASRAM COL. J.B SCHOOL
1433	SOUTH TRIPURA	16020700302	RADHA KISHORE GANJ S.B.
1434	SOUTH TRIPURA	16020700303	KAMANI DAS PARA J.B. SCHOOL
1435	SOUTH TRIPURA	16020700402	PURNAJOY R.P. J.B SCHOOL
1436	SOUTH TRIPURA	16020700403	GARDHANG S.B SCHOOL
1437	SOUTH TRIPURA	16020700601	PASCHIM KATHALIACHARA J.B.
1438	SOUTH TRIPURA	16020700701	ALLOYCHARRA J.B SCHOOL
1439	SOUTH TRIPURA	16020700702	GANGARAI PARA J.B SCHOOL
1440	SOUTH TRIPURA	16020700703	KIRI CHANDRA PARA J.B SCHOOL
1441	SOUTH TRIPURA	16020700704	TAUCHRAICHA CHOW PARA J.B
1442	SOUTH TRIPURA	16020700707	GANGARAI S.B SCHOOL
1443	SOUTH TRIPURA	16020700709	KHASTILA J.B
1444	SOUTH TRIPURA	16020700801	SARDARAI R.P. J.B SCHOOL
1445	SOUTH TRIPURA	16020700802	CHANDRA MOHAN CHOW P. S.B.
1446	SOUTH TRIPURA	16020700803	DURGARAI MOG BARI J.B
1447	SOUTH TRIPURA	16020700804	KRISHNA NAGAR(WEST MANU) J.B.
1448	SOUTH TRIPURA	16020700805	CHARANPAI CHOW PARA S.B
1449	SOUTH TRIPURA	16020700901	CHANKHOLA JAMATIA P. J.B.
1450	SOUTH TRIPURA	16020700902	EYAKSHAYAMA J.P. J.B. SCHOOL
1451	SOUTH TRIPURA	16020701001	SACHINDRA R.P. J.B SCHOOL
1452	SOUTH TRIPURA	16020701002	TAIPERCHONG PARA S.B.
1453	SOUTH TRIPURA	16020701003	THANDA BABU MOG P. J.B
1454	SOUTH TRIPURA	16020701004	HEMTABARI S.B SCHOOL
1455	SOUTH TRIPURA	16020701006	52 COLONY J.B. SCHOOL
1456	SOUTH TRIPURA	16020701101	DHAN CHANDRA R.P. J.B SCHOOL
1457	SOUTH TRIPURA	16020701102	KARAI CH. R.P. J.B SCHOOL
1458	SOUTH TRIPURA	16020701103	KHUPILONG NOATIA P. S.B.
1459	SOUTH TRIPURA	16020701201	CHONG PRENG PARA J.B

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1460	SOUTH TRIPURA	16020701202	TARABATI R.P. J.B SCHOOL
1461	SOUTH TRIPURA	16020701204	PAGLACHARA J.B. SCHOOL
1462	SOUTH TRIPURA	16020701205	TWIKTHANG PARA JB
1463	SOUTH TRIPURA	16020701206	UJAN LOWGANG J.B SCHOOL
1464	SOUTH TRIPURA	16020701207	KATHAL BAGAN S.B. SCHOOL
1465	SOUTH TRIPURA	16020701208	RANGA CHAKMA PARA JB SCHOOL
1466	SOUTH TRIPURA	16020701301	BISHNU MURA SING PARA J.B.
1467	SOUTH TRIPURA	16020701302	PATICHARI S.B SCHOOL
1468	SOUTH TRIPURA	16020701401	GARJANKHOLA J.P. J.B SCHOOL
1469	SOUTH TRIPURA	16020701402	LALMIRAH S.B. SCHOOL
1470	SOUTH TRIPURA	16020701404	GUDURAI REANG PARA JB
1471	SOUTH TRIPURA	16020701501	DWARIKA MURASING P. J.B SCH.
1472	SOUTH TRIPURA	16020701502	WEST PATICHARI J.B SCHOOL
1473	SOUTH TRIPURA	16020701702	SARBADHAN RP SB SCHOOL
1474	SOUTH TRIPURA	16020701801	EAST LAWGANG S.B SCHOOL
1475	SOUTH TRIPURA	16020701802	WEST RADHA KISHOREGANJ J.B
1476	SOUTH TRIPURA	16020701805	WEST LOWGANG S.B SCHOOL
1477	SOUTH TRIPURA	16020701808	NATH PARA J.B SCHOOL
1478	SOUTH TRIPURA	16020701809	SAHA PARA JB SCHOOL
1479	SOUTH TRIPURA	16020701811	MANDADARI PARA JB
1480	SOUTH TRIPURA	16020701812	BETAGA JB SCHOOL
1481	SOUTH TRIPURA	16020702602	KANARANI R.P. J.B SCHOOL
1482	SOUTH TRIPURA	16020702603	GANIRAM PARA J.B SCHOOL
1483	SOUTH TRIPURA	16020702604	MATAHA PARA MODEL J.B SCHOOL
1484	SOUTH TRIPURA	16020702605	UTTAR BENOY PRASHAD PARA J.B.
1485	SOUTH TRIPURA	16020702607	DESHARAI RP SB SCHOOL
1486	SOUTH TRIPURA	16020702702	ANURAM PARA J.B SCHOOL
1487	SOUTH TRIPURA	16020702703	CHAKAKUBARI S.B SCHOOL
1488	SOUTH TRIPURA	16020703301	AKANGMA BARI J.B SCHOOL
1489	SOUTH TRIPURA	16020703302	LAXMICHARA TR. COL. J.B SCHOOL
1490	SOUTH TRIPURA	16020703303	RAIBARI J.B SCHOOL
1491	SOUTH TRIPURA	16020703901	CHHAGHARIA J.B SCHOOL
1492	SOUTH TRIPURA	16020718301	LANKAJAY PARA JB
1493	SOUTH TRIPURA	16021400904	MUNDAPARA J.B SCHOOL
1494	SOUTH TRIPURA	16020800102	VEVAKANANDA COL. J.B.
1495	SOUTH TRIPURA	16020800103	KILLA MURA J.B. SCHOOL
1496	SOUTH TRIPURA	16020800110	MANURMUKH DAS PARA J.B
1497	SOUTH TRIPURA	16020800201	PURBA BASPADUA J.B. SCHOOL
1498	SOUTH TRIPURA	16020800206	CHATAICHARI J.B SCHOOL
1499	SOUTH TRIPURA	16020800207	NAYAPARA J.B. SCHOOL
1500	SOUTH TRIPURA	16020800208	MUJAFFAR AHAMAD COL. J.B. SCHOOL
1501	SOUTH TRIPURA	16020800301	RAM CHANDRA R.P. J.B SCHOOL
1502	SOUTH TRIPURA	16020800302	BINDAMATILLA S.B. SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1503	SOUTH TRIPURA	16020800304	KASHIPARA J.B.
1504	SOUTH TRIPURA	16020800401	KRISHNAPUR J.B SCHOOL
1505	SOUTH TRIPURA	16020800402	PASCHIM MATAI SIL. COL. S.B
1506	SOUTH TRIPURA	16020800403	PURAN MOTAI J.B SCHOOL
1507	SOUTH TRIPURA	16020800404	SOUTH MATAI BHUMIHIN COL. J.B.
1508	SOUTH TRIPURA	16020800406	SADHUPARA J.B SCHOOL
1509	SOUTH TRIPURA	16020800501	MANIKCHARI S.B SCHOOL
1510	SOUTH TRIPURA	16020800503	SARAT CH. R.P. S.B. SCHOOL
1511	SOUTH TRIPURA	16020800602	LUDDHUABARI J.B SCHOOL
1512	SOUTH TRIPURA	16020800603	MADHYA DEBIPUR J.B SCHOOL
1513	SOUTH TRIPURA	16020800605	UTTAR HARIPUR J.B. SCHOOL
1514	SOUTH TRIPURA	16020800606	BATUABARI S.B. SCHOOL
1515	SOUTH TRIPURA	16020800610	PASCHIM DEBIPUR J.B. SCHOOL
1516	SOUTH TRIPURA	16020800701	DHANAMANI R.P. J.B SCHOOL
1517	SOUTH TRIPURA	16020800702	MADHYA SONAICHARI S.B SCH.
1518	SOUTH TRIPURA	16020800703	SOUTH SONAICHARI J.B
1519	SOUTH TRIPURA	16020800704	GOBINDA TRIPURA P. J.B SCHOOL
1520	SOUTH TRIPURA	16020800706	RAJANI SARDAR P. S.B. SCHOOL
1521	SOUTH TRIPURA	16020800801	DHARMANAGAR S.B SCHOOL
1522	SOUTH TRIPURA	16020800802	KALIKAPUR S.B SCHOOL
1523	SOUTH TRIPURA	16020800803	SRIPUR S.B SCHOOL
1524	SOUTH TRIPURA	16020800807	PURBA RAMNAGAR J.B.
1525	SOUTH TRIPURA	16020800808	PURBA SRI PUR JB
1526	SOUTH TRIPURA	16020800809	HRISHYAMUKH ENGLISH MEDIUM SCHOOL(PRY)
1527	SOUTH TRIPURA	16020800902	HAPTABARI S.B SCHOOL
1528	SOUTH TRIPURA	16020800905	SONAIBARI S.B SCHOOL
1529	SOUTH TRIPURA	16020800906	TEKKABARI J.B SCHOOL
1530	SOUTH TRIPURA	16020800908	DEBTAMURA J.B SCHOOL
1531	SOUTH TRIPURA	16020800910	RASHINDRA PARA J.B
1532	SOUTH TRIPURA	16020801001	EAST HARIPUR S.B. SCHOOL
1533	SOUTH TRIPURA	16020801004	HARIPUR S.B SCHOOL
1534	SOUTH TRIPURA	16020801006	SAL COLONY J.B. SCHOOL
1535	SOUTH TRIPURA	16020801101	ABHOYNAGAR J.B SCHOOL
1536	SOUTH TRIPURA	16020801103	MOHAN SARDAR PARA S.B SCHOOL
1537	SOUTH TRIPURA	16020801107	DAS PARA J.B SCHOOL
1538	SOUTH TRIPURA	16020801108	CHAKBASTA JB
1539	SOUTH TRIPURA	16020801201	KRISHNA NAGAR REANGBARI S.B.
1540	SOUTH TRIPURA	16020801202	MADHYA KRISHNA NAGAR S.B
1541	SOUTH TRIPURA	16020801204	SHIBPUR J.B SCHOOL
1542	SOUTH TRIPURA	16020801502	LOW MANI PARA J.B SCHOOL
1543	SOUTH TRIPURA	16020801503	MEGHARAMBARI S.B SCHOOL
1544	SOUTH TRIPURA	16020802301	NANDI PARA J.B. SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1545	SOUTH TRIPURA	16020802401	MAHAMAYA BARI JB
1546	SOUTH TRIPURA	16020802402	BARKHOLA J.B SCHOOL
1547	SOUTH TRIPURA	16020822102	DRONACHARJEE PARA J.B SCHOOL
1548	SOUTH TRIPURA	16020822202	KATHALIABARI S.B. SCHOOL
1549	SOUTH TRIPURA	16020857202	NALUA J.B SCHOOL
1550	SOUTH TRIPURA	16020857301	DASAMANI PARA S.B SCHOOL
1551	SOUTH TRIPURA	16021300101	CHAFRU MOG PARA S.B. SCHOOL
1552	SOUTH TRIPURA	16021300103	NAYAN KRISHINA SADHU BARI J.B.
1553	SOUTH TRIPURA	16021300105	DURGA PRASHAD PARA JB
1554	SOUTH TRIPURA	16021300107	MAYAJOY R.P. J.B SCHOOL
1555	SOUTH TRIPURA	16021300201	ANANTA SARDAR PARA J.B.
1556	SOUTH TRIPURA	16021300202	MANGAL PRASHAD PARA JB
1557	SOUTH TRIPURA	16021300301	BIRENDRANAGAR J.B SCHOOL
1558	SOUTH TRIPURA	16021300302	PANJIRAM BARI J.B.
1559	SOUTH TRIPURA	16021300401	BARPATIRAI S.B. SCHOOL
1560	SOUTH TRIPURA	16021300402	JOY KUMAR TRIPURA PARA J.B
1561	SOUTH TRIPURA	16021300501	BAMCHARA BANAPALLI J.B.
1562	SOUTH TRIPURA	16021300502	AKSHYA SEN PARA J.B SCHOOL
1563	SOUTH TRIPURA	16021300503	DALUCHHARA J.B. SCHOOL
1564	SOUTH TRIPURA	16021300505	NUTAN CHOW PARA S.B SCHOOL
1565	SOUTH TRIPURA	16021300506	SANKARPUR S.B SCHOOL
1566	SOUTH TRIPURA	16021300507	MALENDRA R.P. S.B. SCHOOL
1567	SOUTH TRIPURA	16021300508	AFRU MOG PARA J.B SCHOOL
1568	SOUTH TRIPURA	16021300509	PITARAI R.P. J.B SCHOOL
1569	SOUTH TRIPURA	16021300510	KALMA S.B SCHOOL
1570	SOUTH TRIPURA	16021300512	BASI SARDAR PARA J.B.
1571	SOUTH TRIPURA	16021300513	PURBA SANKARPUR J.B. SCHOOL
1572	SOUTH TRIPURA	16021300514	RAJNAGAR ENGLISH MEDIUM SCHOOL(PRY)
1573	SOUTH TRIPURA	16021300602	DINAMANI PARA J.B SCHOOL
1574	SOUTH TRIPURA	16021300603	ISHAN CH. S.P. J.B SCHOOL
1575	SOUTH TRIPURA	16021300605	SUKUL ROAJA PARA J.B SCHOOL
1576	SOUTH TRIPURA	16021300606	T.W.D COL. J.B. SCHOOL
1577	SOUTH TRIPURA	16021300607	TEJAMOG PARA J.B SCHOOL
1578	SOUTH TRIPURA	16021300609	RANGACHARA PRY.SCHOOL
1579	SOUTH TRIPURA	16021300701	KASTA TRIPURA PARA J.B.
1580	SOUTH TRIPURA	16021300702	THAMBHIYABARI J.B SCHOOL
1581	SOUTH TRIPURA	16021300704	DEBJOY PARA J.B SCHOOL
1582	SOUTH TRIPURA	16021300705	MADHU MOG PARA J.B.
1583	SOUTH TRIPURA	16021300706	PUTRAHAM PARA JB
1584	SOUTH TRIPURA	16021300801	UTTAR HICHACHARRA J.B SCHOOL
1585	SOUTH TRIPURA	16021300802	MOCHAO MOG PARA S.B.SCHOOL
1586	SOUTH TRIPURA	16021300803	NABA RAM REANG PARA J.B
1587	SOUTH TRIPURA	16021300804	PATICHARI (SUJAO MOG) S.B. SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1588	SOUTH TRIPURA	16021300807	HARI JOY. COL. J.B SCHOOL
1589	SOUTH TRIPURA	16021300808	NAGENDRA NAMA PARA J.B. SCHL
1590	SOUTH TRIPURA	16021300809	RANGACHARA NATHPARA JB
1591	SOUTH TRIPURA	16021300810	NIRODE TRIPURA P. S.B
1592	SOUTH TRIPURA	16021300901	MONGAI MOG PARA J.B SCHOOL
1593	SOUTH TRIPURA	16021300903	PASCHIM PARA J.B. SCHOOL
1594	SOUTH TRIPURA	16021301001	DAKSHIN JOLAIBARI J.B SCHOOL
1595	SOUTH TRIPURA	16021301002	EAST JOLAIBARI S.B SCHOOL
1596	SOUTH TRIPURA	16021301006	BANIK PARA J.B SCHOOL
1597	SOUTH TRIPURA	16021301101	BATHANBARI S.B SCHOOL
1598	SOUTH TRIPURA	16021301102	KAKULIA J.B SCHOOL
1599	SOUTH TRIPURA	16021301106	WEST JOLAIBARI S.B SCHOOL
1600	SOUTH TRIPURA	16021301203	DAKSHIN MUHURIPUR J.B SCHOOL
1601	SOUTH TRIPURA	16021301301	PASCHIM MUHURIPUR J.B SCHOOL
1602	SOUTH TRIPURA	16021301302	SAHA PATHAR J.B SCHOOL
1603	SOUTH TRIPURA	16021301303	NORTH MUHURIPUR TATIPARA J.B SCHOOL
1604	SOUTH TRIPURA	16021301401	PURBA CHARAKBAI J.B SCHOOL
1605	SOUTH TRIPURA	16021301404	EAST CHARAKBAI COL. S.B SCHOOL
1606	SOUTH TRIPURA	16021301405	PURAN PANCHAYET PARA J.B.
1607	SOUTH TRIPURA	16021301406	MAMASU MOG PARA JB
1608	SOUTH TRIPURA	16021301407	RADHA KRISHNA BISWAS PARA JB
1609	SOUTH TRIPURA	16021301502	MADHYA PILAK HIGH SCHOOL
1610	SOUTH TRIPURA	16021302002	PURBA MADYA PILAK S.B
1611	SOUTH TRIPURA	16021302501	RAMRAIBARI HIGH SCHOOL
1612	SOUTH TRIPURA	16020900502	THAMPHAIHA C.P. J.B SCHOOL
1613	SOUTH TRIPURA	16020900503	RATANMANI R.P. SB SCHOOL
1614	SOUTH TRIPURA	16020900505	NANDI PARA J.B
1615	SOUTH TRIPURA	16020900601	JOY KUMAR R.P. J.B SCHOOL
1616	SOUTH TRIPURA	16020900603	MANAI R.P. S.B SCHOOL
1617	SOUTH TRIPURA	16020900608	MANAI PATHAR BRICKS FIELD J.B
1618	SOUTH TRIPURA	16020901202	WEST RAJNAGAR S.B SCHOOL
1619	SOUTH TRIPURA	16020901203	GOUTAM NAGAR J.B SCHOOL
1620	SOUTH TRIPURA	16020901204	PRAKASHNAGAR J.B. SCHOOL
1621	SOUTH TRIPURA	16020901210	PRAKASHNAGAR SANGHATI PARA J.B. SCHOOL
1622	SOUTH TRIPURA	16020901302	SAMARENDRANAGAR(MP) J.B SCHOOL
1623	SOUTH TRIPURA	16020901401	RAJNAGAR COL. J.B SCHOOL
1624	SOUTH TRIPURA	16020901403	MUSLIM PARA J.B SCHOOL
1625	SOUTH TRIPURA	16020901601	TRIBAL PARA J.B SCHOOL
1626	SOUTH TRIPURA	16020901602	UDAIHARI R.P. J.B SCHOOL
1627	SOUTH TRIPURA	16020901604	WEST HETALIA J.B SCHOOL
1628	SOUTH TRIPURA	16020901702	UTTAR RADHANAGAR JB
1629	SOUTH TRIPURA	16020901801	MADHYA KRISHNAPUR J.B

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1630	SOUTH TRIPURA	16020901802	UTTAR KRISHNAPUR J.B SCHOOL
1631	SOUTH TRIPURA	16020901803	KRISHNAPUR(NIHARNAGAR) J.B.
1632	SOUTH TRIPURA	16020901805	RADHANAGAR NO-2 TILLA J.B.
1633	SOUTH TRIPURA	16020901901	SOUTH RADHANAGAR S.B SCHOOL
1634	SOUTH TRIPURA	16020902001	SOUTH RANGAMURA J.B SCHOOL
1635	SOUTH TRIPURA	16020902002	SAPMARA J.B SCHOOL
1636	SOUTH TRIPURA	16020902004	RANGAMURA S.B SCHOOL
1637	SOUTH TRIPURA	16020902101	ANANDAPUR S.B SCHOOL
1638	SOUTH TRIPURA	16020902102	DEBDUAR J.B SCHOOL
1639	SOUTH TRIPURA	16020902201	NORTH SRIRAMPUR J.B SCHOOL
1640	SOUTH TRIPURA	16020902204	DASARATHDEB SMRITI JB
1641	SOUTH TRIPURA	16020902301	KHEDABARI S.B. SCHOOL
1642	SOUTH TRIPURA	16020902302	SOUTH SRIRAMPUR S.B SCHOOL
1643	SOUTH TRIPURA	16020902401	BALDAKHAL S.B SCHOOL
1644	SOUTH TRIPURA	16020902501	DAKSHIN PURAN RAJBARI J.B
1645	SOUTH TRIPURA	16020902601	BHAIRAB NAGAR DAS COL. J.B.
1646	SOUTH TRIPURA	16020902701	CHANDRAPUR DIMATALI J.B SCH
1647	SOUTH TRIPURA	16020902702	SUPARIKHOLA J.B SCHOOL
1648	SOUTH TRIPURA	16020902703	TEBARIA S.B SCHOOL
1649	SOUTH TRIPURA	16020902704	NRIPENDRANAGAR J.B SCHOOL
1650	SOUTH TRIPURA	16020902801	KAMALPUR S.B SCHOOL
1651	SOUTH TRIPURA	16020902901	BAIDYERKHIL S.B SCHOOL
1652	SOUTH TRIPURA	16020923205	RANGA TILLA JB
1653	SOUTH TRIPURA	16020925101	BARKASHARI S.B SCHOOL
1654	SOUTH TRIPURA	16020925202	UTTAR RANGAMURA R. COLONY J.B. SCHOOL
1655	SOUTH TRIPURA	16020925301	DAKSHIN KRISHNAPUR J.B. SCHOOL
1656	SOUTH TRIPURA	16020925401	CHANDRAPUR SANGHATI J.B. SCHL
1657	SOUTH TRIPURA	16021100301	BAISHNABPUR MOG PARA J. B. SCHOOL
1658	SOUTH TRIPURA	16021100302	JURKUMBHA R. P. J. B. SCHOOL
1659	SOUTH TRIPURA	16021100303	KSHIROD ROAJA PARA S.B SCHOOL
1660	SOUTH TRIPURA	16021100305	SADAISING PARA J.B. SCHOOL
1661	SOUTH TRIPURA	16021100307	ALLAMARA J.B. SCHOOL
1662	SOUTH TRIPURA	16021100601	SUBAL R.P J.B SCHOOL
1663	SOUTH TRIPURA	16021100602	KALI BALLAV PARA S. B. SCHOOL
1664	SOUTH TRIPURA	16021100603	SUBAL PARA J.B SCHOOL
1665	SOUTH TRIPURA	16021100701	39-JALEFA S. B. SCHOOL
1666	SOUTH TRIPURA	16021100703	LUDHUA TEA. GARDEN J.B SCHOOL
1667	SOUTH TRIPURA	16021100704	ANANDA PARA J. B. SCHOOL
1668	SOUTH TRIPURA	16021100801	EAST LUDHUA S. B SCHOOL
1669	SOUTH TRIPURA	16021100802	TEJARAM PARA J. B. SCHOOL
1670	SOUTH TRIPURA	16021100803	JOY PRASAD PARA J. B. SCHOOL
1671	SOUTH TRIPURA	16021100804	KASIMCHHARA J. B. SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1672	SOUTH TRIPURA	16021100805	GUNA CHANDRA PARA J.B. SCHOOL
1673	SOUTH TRIPURA	16021101001	ACHARJEE PARA S. B. SCHOOL
1674	SOUTH TRIPURA	16021101002	BANAROY PARA J. B. SCHOOL
1675	SOUTH TRIPURA	16021101003	CHINTARAM R. P. J. B. SCHOOL
1676	SOUTH TRIPURA	16021101004	KUSUM R. P. S. B. SCHOOL
1677	SOUTH TRIPURA	16021101005	TIRKUMAR T. P. J. B. SCHOOL
1678	SOUTH TRIPURA	16021101006	RAJDHARPUR S. B SCHOOL
1679	SOUTH TRIPURA	16021101007	BIJOY R. P. J. B. SCHOOL
1680	SOUTH TRIPURA	16021101008	NO-2 CHINTARAM PARA J. B. SCHOOL
1681	SOUTH TRIPURA	16021101201	SEBADHAN R.P. S.B. SCHOOL
1682	SOUTH TRIPURA	16021101202	SINDUK PATHAR(K) S.B SCHOOL
1683	SOUTH TRIPURA	16021101301	ASHIN CH. R.P. J.B SCHOOL
1684	SOUTH TRIPURA	16021101302	RANGA CH. PARA S. B. SCHOOL
1685	SOUTH TRIPURA	16021101401	JOY KUMAR R. P. S. B. SCHOOL
1686	SOUTH TRIPURA	16021101402	SITAL CHOW PARA S. B. SCHOOL
1687	SOUTH TRIPURA	16021101501	CHALITA BANKUL S. B SCHOOL
1688	SOUTH TRIPURA	16021101504	NORTH CHALITA BANKUL S. B SCHOOL
1689	SOUTH TRIPURA	16021101506	PRASANNA CHOW. PARA S. B. SCHOOL
1690	SOUTH TRIPURA	16021101508	CHATHA CHOW. PARA J. B. SCHOOL
1691	SOUTH TRIPURA	16021101601	EAST SONAICHARI J. B. SCHOOL
1692	SOUTH TRIPURA	16021101602	SOUTH RUPAICHARI S. B. SCHOOL
1693	SOUTH TRIPURA	16021101603	UPENDRANATH PARA J. B. SCHOOL
1694	SOUTH TRIPURA	16021101604	UTHAI MOG PARA S. B. SCHOOL
1695	SOUTH TRIPURA	16021101606	RUPAICHARI S. B. SCHOOL
1696	SOUTH TRIPURA	16021101607	THAICHARAN PARA S. B. SCHOOL
1697	SOUTH TRIPURA	16021101608	FARM TILLA J. B. SCHOOL
1698	SOUTH TRIPURA	16021101702	KUSUM PARA J.B SCHOOL
1699	SOUTH TRIPURA	16021101703	KANYA PRASAD PARA S.B. SCHOOL
1700	SOUTH TRIPURA	16021101801	BISHNUPUR J. B. SCHOOL
1701	SOUTH TRIPURA	16021101805	SACHIN CHARA J. B. SCHOOL
1702	SOUTH TRIPURA	16021101806	RUHIDAS PARA J. B. SCHOOL
1703	SOUTH TRIPURA	16021101807	GUNADHAN PARA S. B. SCHOOL
1704	SOUTH TRIPURA	16021102101	CHABI KUMAR R. P. S. B. SCHOOL
1705	SOUTH TRIPURA	16021102102	SONA CHANDRA PARA J. B. SCHOOL
1706	SOUTH TRIPURA	16021102103	UTTAR BIJOYPUR S. B. SCHOOL
1707	SOUTH TRIPURA	16021102104	HAZARAI PARA J. B. SCHOOL
1708	SOUTH TRIPURA	16021102105	MANIK MOHAN PARA J. B. SCHOOL
1709	SOUTH TRIPURA	16021102202	SUDAM PARA J. B. SCHOOL
1710	SOUTH TRIPURA	16021102203	GARIFA S. B. SCHOOL
1711	SOUTH TRIPURA	16021102204	NAIBAIDYA PARA J. B. SCHOOL
1712	SOUTH TRIPURA	16021102302	EAST CHATAKCHARI S. B. SCHOOL
1713	SOUTH TRIPURA	16021102303	NUTAN TRIPURA PARA J. B. SCHOOL
1714	SOUTH TRIPURA	16021102304	SATRAI PARA J. B. SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1715	SOUTH TRIPURA	16021102305	CHARAN DAS R. P. S. B. SCHOOL
1716	SOUTH TRIPURA	16021102306	SONAICHARI S. B. SCHOOL
1717	SOUTH TRIPURA	16021102307	SEN CHNADRA PARA J. B. SCHOOL
1718	SOUTH TRIPURA	16021102308	KAMAIYADAC PARA J. B. SCHOOL
1719	SOUTH TRIPURA	16021102901	SONAICHARI OLD S. T. COL. J. B. SCHOOL
1720	SOUTH TRIPURA	16021103001	MATI MOHAN PARA J. B. SCHOOL
1721	SOUTH TRIPURA	16021103102	SUKHIDHAN PARA J. B. SCHOOL
1722	SOUTH TRIPURA	16021103103	MARBA PARA J. B. SCHOOL
1723	SOUTH TRIPURA	16021000102	NO-8 TILLA J. B. SCHOOL
1724	SOUTH TRIPURA	16021000103	RAMENDRANAGAR S.B SCHOOL
1725	SOUTH TRIPURA	16021000105	LEELAGARH TEA GARDEN. J.B
1726	SOUTH TRIPURA	16021000201	DURGANAGAR J. B SCHOOL
1727	SOUTH TRIPURA	16021000202	JALEFA SAT. S. B SCHOOL
1728	SOUTH TRIPURA	16021000203	LALCHAND PARA J. B SCHOOL
1729	SOUTH TRIPURA	16021000204	MADAN MOHAN PALLI J. B SCHOOL
1730	SOUTH TRIPURA	16021000205	NO-3 JALEFA J. B SCHOOL
1731	SOUTH TRIPURA	16021000301	THAIBONG PARA J.B SCHOOL
1732	SOUTH TRIPURA	16021000302	GARJANTALI J.B SCHOOL
1733	SOUTH TRIPURA	16021000305	24 CARD J.B. SCHOOL
1734	SOUTH TRIPURA	16021000306	BHUMIHIN TILLA J.B.
1735	SOUTH TRIPURA	16021000307	SHASTRI COL. J.B. SCHOOL
1736	SOUTH TRIPURA	16021000401	EAST KATHALCHARI S. B SCHOOL
1737	SOUTH TRIPURA	16021000601	BARKHOLA J. B SCHOOL
1738	SOUTH TRIPURA	16021000602	CHOTOKHIL S. B. SCHOOL
1739	SOUTH TRIPURA	16021000603	INDIRA COL. J. B SCHOOL
1740	SOUTH TRIPURA	16021000604	SOUTH JALEFA S. B SCHOOL
1741	SOUTH TRIPURA	16021000701	NO-2 JALEFA J.B. SCHOOL
1742	SOUTH TRIPURA	16021000702	HARINATILA J.B SCHOOL
1743	SOUTH TRIPURA	16021000703	NORTH DOULBARI S.B. SCHOOL
1744	SOUTH TRIPURA	16021000706	ROYBURA TILLA JB
1745	SOUTH TRIPURA	16021000801	ANANTA CHOW. PARA S. B. SCHOOL
1746	SOUTH TRIPURA	16021000802	NO-2 HARINA PRY. SCHOOL
1747	SOUTH TRIPURA	16021000901	KALADHEPA T. COL. J.B SCHOOL
1748	SOUTH TRIPURA	16021000902	DAS COL. J.B SCHOOL
1749	SOUTH TRIPURA	16021000903	KAKAIMOG PARA J.B SCHOOL
1750	SOUTH TRIPURA	16021000904	NO-2 CHALITACHARI J.B SCHOOL
1751	SOUTH TRIPURA	16021000905	MANGALI PARA S. B SCHOOL
1752	SOUTH TRIPURA	16021000908	CHALITACHARI PROJECT COL. J. B.
1753	SOUTH TRIPURA	16021000909	NORTH CHALITACHARI MODEL PRY SCHOOL
1754	SOUTH TRIPURA	16021001001	CHALITACHARI MODEL S. B. SCHOOL
1755	SOUTH TRIPURA	16021001002	GOBINDA RAM PARA S. B SCHOOL
1756	SOUTH TRIPURA	16021001003	NOA CHANDRA MANDALI PARA S.B.

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1757	SOUTH TRIPURA	16021001004	JAGATRAM PARA S. B SCHOOL
1758	SOUTH TRIPURA	16021001005	PURAN VITA J. B SCHOOL
1759	SOUTH TRIPURA	16021001102	MOG PARA J. B. SCHOOL
1760	SOUTH TRIPURA	16021001103	NO-2 GUACHAND J. B. SCHOOL
1761	SOUTH TRIPURA	16021001202	SINDHUK PATHAR S. B SCHOOL
1762	SOUTH TRIPURA	16021001301	UTTAR MAGURCHARA S.B SCHOOL
1763	SOUTH TRIPURA	16021001402	BHAIRAB DEWAN PARA J.B.
1764	SOUTH TRIPURA	16021001501	NO-2. NEW MANU COL. J.B.
1765	SOUTH TRIPURA	16021001502	NANDIRAM R.P. J.B. SCHOOL
1766	SOUTH TRIPURA	16021001503	GUNADHAN R.P. S.B. SCHOOL
1767	SOUTH TRIPURA	16021002101	CHITABARI J.B. SCHOOL
1768	SOUTH TRIPURA	16021002102	SASHI CH. PARA S.B. SCHOOL
1769	SOUTH TRIPURA	16021002103	SUDHARAMBALI PARA J.B.
1770	SOUTH TRIPURA	16021002105	BHANGAMURA J.B SCHOOL
1771	SOUTH TRIPURA	16021002106	NALCHARI J.B. SCHOOL
1772	SOUTH TRIPURA	16021002303	TAICHAMA ANANTA R.P. J.B SCHOO
1773	SOUTH TRIPURA	16021002305	ANNADHAN PARA JB
1774	SOUTH TRIPURA	16021002401	NO-2 SATCHAND S.B. SCHOOL
1775	SOUTH TRIPURA	16021002403	UTTAR PARA S.B SCHOOL
1776	SOUTH TRIPURA	16021002404	SEN CHANDRA PARA S.B
1777	SOUTH TRIPURA	16021002409	SONA MOHAN TRIPURA PARA J.B.
1778	SOUTH TRIPURA	16021002411	RAMGUA J.B SCHOOL
1779	SOUTH TRIPURA	16021002412	NEEM CHAND PARA J.B
1780	SOUTH TRIPURA	16021002413	KRISHNA CHOW. PARA JB
1781	SOUTH TRIPURA	16021002502	GARDHANG POANGBARI J.B.
1782	SOUTH TRIPURA	16021002503	RANGADHAN R.P. J.B SCHOOL
1783	SOUTH TRIPURA	16021002601	GARDHANG T. COL. J.B. SCHOOL
1784	SOUTH TRIPURA	16021002703	DANU CHOW. PARA J.B SCHOOL
1785	SOUTH TRIPURA	16021002801	GAGAN CH. PARA J.B SCHOOL
1786	SOUTH TRIPURA	16021002901	NETAJI S.B SCHOOL
1787	SOUTH TRIPURA	16021002903	KRISHNA CHOW. PARA J.B SCHOOL
1788	SOUTH TRIPURA	16021002904	CHOTA SAKBARI JB
1789	SOUTH TRIPURA	16021003002	SOUTH TAICHAMA J.B SCHOOL
1790	SOUTH TRIPURA	16021003003	CHANDRA MADHAB PARA JB
1791	SOUTH TRIPURA	16021004001	NRIPENDRTA SMRITI JB
1792	SOUTH TRIPURA	16021004101	NO.2 RAMGUA J.B. SCHOOL
1793	SOUTH TRIPURA	16021027401	DAS PARA J. B.
1794	SOUTH TRIPURA	16021062401	SABROOM J.B SCHOOL
1795	SOUTH TRIPURA	16021062501	KATHALCHARI J.B SCHOOL
1796	SOUTH TRIPURA	16021062801	BIMAL SINGHA SMRITY VIDYAMANDIR
1797	SOUTH TRIPURA	16021063201	WEST SABROOM J.B SCHOOL
1798	SOUTH TRIPURA	16021064601	GOBINDA SARDAR PARA S.B.
1799	UNAKOTI	16080400502	SOVA T. E. JR. B. SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1800	UNAKOTI	16080400901	QUARTERLINE JR. B. SCHOOL
1801	UNAKOTI	16080300703	RANGACHAND CP HIGH SCHOOL
1802	UNAKOTI	16080301603	UTTAR HIRACHERRA SR.B.SCHOOL.
1803	UNAKOTI	16080900105	KALIPUR (JITU DIGIR PAR) JR.B.
1804	UNAKOTI	16080600110	NALINI CHAKMAPARA JR.B.SCHOO
1805	UNAKOTI	16080600407	SIDHONG BANAPALLI SR B SCHOOL
1806	UNAKOTI	16080600903	TELIA SR. B. SCHOOL.
1807	UNAKOTI	16080601004	TEGARI DASPORA JR.B.SCHOOL.
1808	UNAKOTI	16080601105	KUKICHERRA JR. B. SCHOOL
1809	UNAKOTI	16080601401	NATTINGCHERRA SR. B. SCHOOL.
1810	UNAKOTI	16080601903	RAJENDRANAGAR JR. B. SCHOOL.
1811	UNAKOTI	16080602302	UJAN SONAIMURI JR.B.SCHOOL.
1812	UNAKOTI	16081000201	KUMARGHAT WARD NO.10 JR.B.SCHO
1813	UNAKOTI	16080800802	LAXMIPUR (PTL) SR.B.SCHOOL.
1814	UNAKOTI	16080801305	RAMGUNA C/P. HS SCHOOL.
1815	WEST TRIPURA	16010300206	VIDYASAGAR PALLI HIGH SCHOOL
1816	WEST TRIPURA	16010300501	PURNA GRAM JB SCHOOL
1817	WEST TRIPURA	16010300705	PURBA HATILETA JOYKALI COL. JB SCHOOL
1818	WEST TRIPURA	16010300914	RAMUNNY J.B SCHOOL
1819	WEST TRIPURA	16010301011	KALIDAS COLONY J.B SCHOOL
1820	WEST TRIPURA	16010900102	PASCHIM KATA CHHARA S.B SCHOOL
1821	WEST TRIPURA	16010900105	KATACHHARA S.B SCHOOL
1822	WEST TRIPURA	16010900506	NALICHABARI S.B SCHOOL
1823	WEST TRIPURA	16011100604	NITYADAS PARA J.B SCHOOL
1824	WEST TRIPURA	16010801002	MUKTA DWAR J.B SCHOOL
1825	WEST TRIPURA	16012200105	UTTAR TARANAGAR S.B SCHOOL
1826	WEST TRIPURA	16012000202	MEKHLIPARA DINADAYAL HIGH SCHOOL
1827	KHOWAI	16061300104	KATHAL BARI J.B SCHOOL
1828	KHOWAI	16061300106	KHAS KALYANPUR BAZAR J.B SCHOOL
1829	KHOWAI	16061300107	MASH BHANDAR JB SCHOOL
1830	KHOWAI	16061300108	ANANDAMAYEE JB SCHOOL
1831	KHOWAI	16061300202	DURGAPUR L.L COL. J.B SCHOOL
1832	KHOWAI	16061300203	TARINI DAS PARA J.B SCHOOL
1833	KHOWAI	16061300206	MUNDAPARA J.B SCHOOL
1834	KHOWAI	16061300207	BAISHNAB COL. JB SCHOOL
1835	KHOWAI	16061300301	SOUTH PRAMODE NAGAR S.B SCHOOL
1836	KHOWAI	16061300302	KUTCH COL. J.B.SCHOOL
1837	KHOWAI	16061300501	DINADAYAL SARDAR PARA S.B
1838	KHOWAI	16061300502	PURATAN KANTIA T.P J.B SCHOOL
1839	KHOWAI	16061300504	UTTAR GHILATALI B.H COL. J.B
1840	KHOWAI	16061300505	RAJKR. CHOW. PARA JUMIA COL. JB
1841	KHOWAI	16061300507	SHIBCHARAN J.B SCHOOL
1842	KHOWAI	16061300508	LAKHA CHANDARA PARA J.B.

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1843	KHOWAI	16061300509	SITAKUNDU S.B.SCHOOL
1844	KHOWAI	16061300602	GARIA DAFADER PARA S.B SCHOOL
1845	KHOWAI	16061300604	(JOY BAHADUR) RAMBABU PARA SB SCHOOL
1846	KHOWAI	16061300605	KUNJABAN GIRLS' SB SCHOOL
1847	KHOWAI	16061300606	UDAY DAFADAR PARA J.B SCHOOL
1848	KHOWAI	16061300608	KUTCH PARA J.B SCHOOL
1849	KHOWAI	16061300609	MERIA BARI J.B SCHOOL
1850	KHOWAI	16061300701	GAGAN CHOW. PARA S.B SCHOOL
1851	KHOWAI	16061300703	BAIRAGI PARA J.B SCHOOL
1852	KHOWAI	16061300704	DEBTA BARI SB SCHOOL
1853	KHOWAI	16061300706	SARBONG GOLETLA J.B SCHOOL
1854	KHOWAI	16061300708	GOLAP THAKUR PARA J.B SCHOOL
1855	KHOWAI	16061300709	MANAIKAR J.B SCHOOL
1856	KHOWAI	16061300710	RUPRAI HOWAR SB SCHOOL
1857	KHOWAI	16061300712	KHUMPUI PARA JB SCHOOL
1858	KHOWAI	16061300901	BETAKHA HOWAR J.B SCHOOL
1859	KHOWAI	16061300902	UTA BARI S.B SCHOOL
1860	KHOWAI	16061301001	MALAY SARDAR PARA S.B SCHOOL
1861	KHOWAI	16061301003	MARGANGPARA J.B SCHOOL
1862	KHOWAI	16061301004	SUKANTA SMRITI JB SCHOOL
1863	KHOWAI	16061301101	WATILONG TILLA J.B SCHOOL
1864	KHOWAI	16061301102	NIRANJAN SARDAR S.B SCHOOL
1865	KHOWAI	16061301106	MANIPURI BASTI J.B SCHOOL
1866	KHOWAI	16061301107	JANANI VIDYAPITH JB SCHOOL
1867	KHOWAI	16061301108	VIVEKANANDA VIDYAMANDIR JB SCHOOL
1868	KHOWAI	16061301109	SONARTARI VIDYABHAWAN JB
1869	KHOWAI	16061301501	GODAIBARI J.B SCHOOL
1870	KHOWAI	16061334101	KALYANPUR ENGLISH MEDIUM JB SCHOOL
1871	KHOWAI	16061500101	DEEP JELE JAI PARA SB SCHOOL
1872	KHOWAI	16061500102	DR. B.R AMBEDKAR J.B SCHOOL
1873	KHOWAI	16061500103	SRINAGAR PARA J.B SCHOOL
1874	KHOWAI	16061500107	PASCHIM SINGICHERA GOVT. COL SB SCHOOL
1875	KHOWAI	16061500108	BHAGATSHING SMRITI J.B SCHOOL
1876	KHOWAI	16061500109	SWAMI VIVEKANANDA VIDYAMANDIR JB
1877	KHOWAI	16061500110	ACHARYA JAGADISH BASU V/N JB
1878	KHOWAI	16061500201	BARA BAGAI J.B SCHOOL
1879	KHOWAI	16061500202	JITA CHHARA J.B SCHOOL
1880	KHOWAI	16061500203	LATHA BARI J.B SCHOOL
1881	KHOWAI	16061500204	PURBA SINGHICHHARA J.B SCHOOL
1882	KHOWAI	16061500207	KSHIROD SMRITI J.B SCHOOL
1883	KHOWAI	16061500208	NETAJI SUBASH VIDYA MANDIRJ.B

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1884	KHOWAI	16061500301	DAKSHIN GANKI J.B SCHOOL
1885	KHOWAI	16061500302	JAMTILLA S.B SCHOOL
1886	KHOWAI	16061500303	VIDYA SAGAR SMRITY J.B SCHOOL
1887	KHOWAI	16061500305	SARAT SMRITY SB SCHOOL
1888	KHOWAI	16061500306	KABIGURU VIDYAMANDIR J.B
1889	KHOWAI	16061500312	TABLABARI TANTI PARA SB
1890	KHOWAI	16061500315	SARVAPALLI RADHAKRISHNAN V/M J.B
1891	KHOWAI	16061500316	MOTHER TERESA VIDYA BHABAN JB
1892	KHOWAI	16061500317	B. SURJA SEN SMRITI J.B SCHOOL
1893	KHOWAI	16061500318	RANJAN ROY SMRITI VIDYAMANDIR JB
1894	KHOWAI	16061500501	GOURNAGAR S.B SCHOOL
1895	KHOWAI	16061500601	SUKANTA PALLI J.B SCHOOL
1896	KHOWAI	16061500701	CHAKBER PARA J.B SCHOOL
1897	KHOWAI	16061500702	DHALABIL COL. NO.2 J.B SCHOOL
1898	KHOWAI	16061500703	DHALABIL COL. J.B SCHOOL
1899	KHOWAI	16061500706	MICHEL MADHUSUDHAN V/P J.B.
1900	KHOWAI	16061500707	GANKI BHUMIHIN COL. J.B SCHOOL
1901	KHOWAI	16061500801	LALTILLA J.B SCHOOL
1902	KHOWAI	16061500802	KAMINI PARA J.B SCHOOL
1903	KHOWAI	16061500901	NAZRUL SMRITI VIDYAPITH SB
1904	KHOWAI	16061500902	SONATALA LANDLESS COL. S.B
1905	KHOWAI	16061500906	RAJA RAMMOHAN V/M J.B SCHOOL
1906	KHOWAI	16061500907	BIBHUTI BHUSAN V/N JB SCHOOL
1907	KHOWAI	16061500908	ANNADA SANKAR V/M JB SCHOOL
1908	KHOWAI	16061500909	TARASANKAR V/M JB SCHOOL
1909	KHOWAI	16061501001	EAST RAMCHANDRAGHAT COL. J.B
1910	KHOWAI	16061501002	DESABANDHU VIDYANIKETAN S.B
1911	KHOWAI	16061501003	PURBA RAMCHANDRAGHAT S.B
1912	KHOWAI	16061501005	PRITILATA VIDYA BHAWAN JB SCHOOL
1913	KHOWAI	16061501101	NORTH CHEBRI ICHHAMAYEE J.B
1914	KHOWAI	16061501102	NUTAN TABLABARI J.B SCHOOL
1915	KHOWAI	16061501103	SACHINDRA NAGAR COL. SB
1916	KHOWAI	16061501107	BHAGINI NIBEDITA V/M J.B SCHOO
1917	KHOWAI	16061501109	RADHA CHARAN NAGAR J.B SCHOOL
1918	KHOWAI	16061501206	KHAMARTILA J.B SCHOOL
1919	KHOWAI	16061501207	RASARAJ SMRITI VIDYA BHAVAN JB (DIBYADAY PARA)
1920	KHOWAI	16061501301	SANTINAGAR B.H COL. J.B SCHOOL
1921	KHOWAI	16061501302	TWISA RANGCHAK KAMI (SONACHHARA) SB
1922	KHOWAI	16061501303	GARUBARI S.B SCHOOL
1923	KHOWAI	16061501304	BAT CHARRA BH. COL. JB SCHOOL
1924	KHOWAI	16061502401	UPENDRA KISHOR VIDYAMANDIR JB

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1925	KHOWAI	16061502402	BIPLABI BAGHAJATIN JB SCHOOL
1926	KHOWAI	16061900109	B. RASBIHARI V/N J.B. SCHOOL
1927	KHOWAI	16061900110	JIBANANANDA V/M JB SCHOOL
1928	KHOWAI	16061900112	SUKANTA SMRITI V/N GIRLS' SB
1929	KHOWAI	16061400101	SUMANTA PARA J.B
1930	KHOWAI	16061400102	NANDA KUMAR DEBBARMA J.B
1931	KHOWAI	16061400201	NAMANJOY CHOW. BARI S.B SCHOOL
1932	KHOWAI	16061400202	ANANDA CHOW. PARA J.B SCHOOL
1933	KHOWAI	16061400203	UTTAR PRAMODNAGAR S/K J.B. SCH
1934	KHOWAI	16061400204	UTTAR PRAMODNAGAR R/P S.B.
1935	KHOWAI	16061400301	PANBARI J.B SCHOOL
1936	KHOWAI	16061400401	PADMAMOHAN BARI J.B SCHOOL
1937	KHOWAI	16061400402	SRIRAMKHARA JUMIA COL. J.B
1938	KHOWAI	16061400403	SOVARAM CHOW PARA S.B SCHOOL
1939	KHOWAI	16061400404	TUIKARMA SB SCHOOL
1940	KHOWAI	16061400502	RAMKRISHNA T. COL S.B SCHOOL
1941	KHOWAI	16061400503	36 MILES J.B SCHOOL
1942	KHOWAI	16061400504	MUNGIKAMI ENG. MED. SCHOOL(PRY)
1943	KHOWAI	16061400601	NABAJOY REANG PARA J.B SCHOOL
1944	KHOWAI	16061400602	KAKRACHHARA J.B SCHOOL
1945	KHOWAI	16061400603	MALSUMBARI J.B SCHOOL
1946	KHOWAI	16061400604	BAHADUR SARDAR PARA J.B
1947	KHOWAI	16061400605	HAZRA PARA SB SCHOOL
1948	KHOWAI	16061400608	KSHIROD SARDAR PARA JB SCHOOL
1949	KHOWAI	16061400609	KSHIRODE NAYEK PARA S.B. SCHOO
1950	KHOWAI	16061400701	RANGRAMHA PARA J.B SCHOOL
1951	KHOWAI	16061400702	HOLUDIA SB SCHOOL
1952	KHOWAI	16061400703	CHANDRA PRASAD D/B PARA J.B
1953	KHOWAI	16061400705	BIRBIKRAM JAMATIA J.B SCHOOL
1954	KHOWAI	16061400706	KRISHNAMANI REANG C.P J.B
1955	KHOWAI	16061400707	KALAI BASTI J.B
1956	KHOWAI	16061400708	CHOW RATAN PARA J.B SCHOOL (RAIHAMCHA PARA)
1957	KHOWAI	16061400709	CHOW RATAN PARA (RAIHAMCHA) J.B SCHOOL
1958	KHOWAI	16061400710	BILAIKANG J.B SCHOOL
1959	KHOWAI	16061400711	SAMBHURAM PARA JB SCHOOL
1960	KHOWAI	16061400802	BHASKHAR CHHARA J.B. SCHOOL
1961	KHOWAI	16061400804	LAXMICHARAN PARA J.B. SCHOOL
1962	KHOWAI	16061400902	MATHURA NAGAR J.B SCHOOL
1963	KHOWAI	16061400903	HARIRAM SARDAR PARA S.B. SCHOOL
1964	KHOWAI	16061400905	TAKHIRAI PARA JB SCHOOL
1965	KHOWAI	16061400907	TWIYONGKHA PARA JB SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
1966	KHOWAI	16061401104	DEWANSARDAR PARA J.B SCHOOL
1967	KHOWAI	16061401201	KRISHNA MANIK PARA S.B SCHOOL
1968	KHOWAI	16061401202	LAKHIRAM PARA J.B SCHOOL
1969	KHOWAI	16061401203	MAYUNG DOWAL J.B SCHOOL
1970	KHOWAI	16061401303	BAIRAGIDHEPA J.B SCHOOL
1971	KHOWAI	16061401304	BILAI HUM R.P J.B SCHOOL
1972	KHOWAI	16061401305	NAKHATALA J.B SCHOOL
1973	KHOWAI	16061401307	KUNJAMURA S.B. SCHOOL
1974	KHOWAI	16061401308	HARIRAI D/B PARA J.B. SCHOOL (NIRANJAN JAMATIA)
1975	KHOWAI	16061401309	CHAKMAGHAT GIRLS' SB SCHOOL
1976	KHOWAI	16061401901	TWISAKALAK J.B. SCHOOL
1977	KHOWAI	16061600101	KHENGRA BARI J.B SCHOOL
1978	KHOWAI	16061600202	NABADWIP BARI J.B. SCHOOL
1979	KHOWAI	16061600203	BAGABIL JUMIA COLONY S.B SCHOO
1980	KHOWAI	16061600301	GANKHAR BARI J.B SCHOOL
1981	KHOWAI	16061600302	KANCHAMATI S.B SCHOOL
1982	KHOWAI	16061600305	RATANPUR JUMIA COL. S.B SCHOOL
1983	KHOWAI	16061600306	BARAJAMBIRA BARI S.B SCHOOL
1984	KHOWAI	16061600308	DAFADARBARI J.B SCHOOL
1985	KHOWAI	16061600309	PURATAN SHAN BARI J.B SCHOOL
1986	KHOWAI	16061600402	RATHA TILLA S.B SCHOOL
1987	KHOWAI	16061600404	NITAI SADHU PARA J.B.SCHOOL
1988	KHOWAI	16061600405	RADHANAGAR J.B. SCHOOL (No. 1)
1989	KHOWAI	16061600407	KISHORE SMRITI (RADHANAGAR) J.B SCHOOL
1990	KHOWAI	16061600408	DEBENDRA CHOW PARA ENG MED JB SCHOOL
1991	KHOWAI	16061600501	KALAMAJHI PARA J.B SCHOOL
1992	KHOWAI	16061600503	BARKER BARI J.B SCHOOL
1993	KHOWAI	16061600601	BASANTA KOBRA PARA J.B SCHOOL
1994	KHOWAI	16061600602	KALYAN MANIK PARA J.B SCHOOL
1995	KHOWAI	16061600603	SRI RAM THAKUR PARA (M) S.B
1996	KHOWAI	16061600604	MUDI BARI S.B SCHOOL
1997	KHOWAI	16061600607	UTLA BASTI J.B SCHOOL
1998	KHOWAI	16061600608	BISWAKUMAR SMRITI JB SCHOOL
1999	KHOWAI	16061600609	NAGENDRA D/B SMRITI JB SCHOOL
2000	KHOWAI	16061600703	NAGAR SARDAR PARA J.B SCHOOL
2001	KHOWAI	16061600706	LANKAPURA S.B SCHOOL
2002	KHOWAI	16061600801	RAMKUMAR THAKUR PARA J.B SCHOO
2003	KHOWAI	16061600802	NUTAN MELKA BARI SB
2004	KHOWAI	16061600803	SARAT CHOW PARA S.B SCHOOL
2005	KHOWAI	16061600901	KALIDHAN THAKUR PARA J.B
2006	KHOWAI	16061600902	PURAN THIHACHING S.B SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
2007	KHOWAI	16061600904	HAZARI TINGHARIA SB SCHOOL
2008	KHOWAI	16061600905	TILA BARI J.B SCHOOL
2009	KHOWAI	16061601001	BALUABARI J.B SCHOOL
2010	KHOWAI	16061601002	FALGUNA CHOW PARA GIRLS' SB SCHOOL
2011	KHOWAI	16061601004	MARE HADUK S.B SCHOOL
2012	KHOWAI	16061601005	SONARAI BARI SB SCHOOL
2013	KHOWAI	16061601009	HARANGKHAR PARA J.B SCHOOL
2014	KHOWAI	16061601012	HATIMARA JB SCHOOL
2015	KHOWAI	16061601014	DHUP CHERRA J.B SCHOOL
2016	KHOWAI	16061601015	JAMTILLA JB SCHOOL
2017	KHOWAI	16061601101	AKHARA BARI S.B. SCHOOL
2018	KHOWAI	16061601102	DENGAR BARI S.B. SCHOOL
2019	KHOWAI	16061601103	JOLAI CHHARA J.B.SCHOOL
2020	KHOWAI	16061601104	PANDIT RAM BARI MODEL S.B
2021	KHOWAI	16061601105	AKHRA BARI MUNDA BASTI J.B
2022	KHOWAI	16061601106	KALI KRISHNA PARA J.B SCHOOL
2023	KHOWAI	16061601107	SANTAL GOALA BARI J.B SCHOOL
2024	KHOWAI	16061601108	BALYA SANGHA JB SCHOOL
2025	KHOWAI	16061601201	NALONG BARI S.B SCHOOL
2026	KHOWAI	16061601204	CHANDRA BADAN J.B SCHOOL
2027	KHOWAI	16061601301	RAMDAYAL T.P. SB SCHOOL
2028	KHOWAI	16061601302	CHHANKHALA BARI (M) S.B SCHOOL
2029	KHOWAI	16061601304	DULALIA BARI S.B.SCHOOL
2030	KHOWAI	16061601305	CHAKRAI J.B SCHOOL
2031	KHOWAI	16061601308	NAKSHATRA BARI J.B SCHOOL
2032	KHOWAI	16061601501	SHEORATALI J.B. SCHOOL
2033	KHOWAI	16061601502	MITNA CHHARA J.B SCHOOL
2034	KHOWAI	16061601504	UTTAR RAMCHANDRAGHATS.B
2035	KHOWAI	16061601801	BALUKATA JB SCHOOL
2036	KHOWAI	16061601802	KAILASH URANG JB SCHOOL
2037	KHOWAI	16061601901	DHUPCHHERA MUSLIM PARA JB SCHOOL
2038	KHOWAI	16061602001	KAWABASA PARA J.B SCHOOL
2039	KHOWAI	16061602002	MAICHING BARI S.B SCHOOL
2040	KHOWAI	16061200202	M.K GANDHI SB SCHOOL
2041	KHOWAI	16061200203	PAKPAI BARI J.B SCHOOL
2042	KHOWAI	16061200204	SONATAN DAS (B.B) SB SCHOOL
2043	KHOWAI	16061200210	NAYANPUR J.B SCHOOL
2044	KHOWAI	16061200211	JOGENDRA SMRITI (PRANBALLAV) JB SCHOOL
2045	KHOWAI	16061200214	D.M. PARA JB SCHOOL
2046	KHOWAI	16061200304	KHAMARBARI J.B. SCHOOL
2047	KHOWAI	16061200305	MOHAR BARI GIRLS' SB SCHOOL
2048	KHOWAI	16061200308	TRISHABARI J.B SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
2049	KHOWAI	16061200401	DUKHAI JAMADAR PARA S.B SCHOOL
2050	KHOWAI	16061200403	RAMKRISHNA P. JUMIA B. J.B.
2051	KHOWAI	16061200404	DUSKI BAZAR MODEL SB SCHOOL
2052	KHOWAI	16061200405	SARAT DEBBARMA PARA J.B.
2053	KHOWAI	16061200407	KALICHARAN PARA J.B SCHOOL
2054	KHOWAI	16061200408	MAGRAI SARDAR PARA J.B SCHOOL
2055	KHOWAI	16061200409	BISWARATH PARA J.B SCHOOL
2056	KHOWAI	16061200411	BISWA CHANDRA KAMI JB SCHOOL
2057	KHOWAI	16061200412	DURGADHAN CHOW. PARA S.B. SCHOOL
2058	KHOWAI	16061200502	TARACHAND RUPINI PARA S.B SCHOOL
2059	KHOWAI	16061200504	WAKSHI MALONG S.B. SCHOOL
2060	KHOWAI	16061200601	BARALUNGA L.L COL. J.B SCHOOL
2061	KHOWAI	16061200603	DHANCHAKMA J.B. SCHOOL
2062	KHOWAI	16061200604	TUICHAKMA SB SCHOOL
2063	KHOWAI	16061200606	RICKSWA SRAMIK COL. J.B SCHOOL
2064	KHOWAI	16061200607	GHANIABIL J.B SCHOOL
2065	KHOWAI	16061200701	PURBA HOWAI BARI SB SCHOOL
2066	KHOWAI	16061200702	CHARANMANI RUPINI PARA J.B
2067	KHOWAI	16061200710	SAMPADAK KOLAI JB SCHOOL
2068	KHOWAI	16061200711	KSHUDIRAM JB SCHOOL
2069	KHOWAI	16061200801	MOHAN SING SARDAR PARA S.B SCH
2070	KHOWAI	16061200803	SIRDUCK CHHARA J.B. SCHOOL
2071	KHOWAI	16061200804	SARDU DEBTHANG J.B. SCHOOL
2072	KHOWAI	16061200807	RAMSARDAR PARA J.B SCHOOL
2073	KHOWAI	16061200808	MUNGKURAI PARA J.B SCHOOL
2074	KHOWAI	16061200901	LEMBUCHARA J.B SCHOOL
2075	KHOWAI	16061200904	INDIRA COL. SB SCHOOL
2076	KHOWAI	16061200912	KABI SUKANTA JB SCHOOL
2077	KHOWAI	16061200913	RUPACHHARA S.B SCHOOL
2078	KHOWAI	16061200914	SOUTH KARAILONG J.B SCHOOL
2079	KHOWAI	16061201201	MANIK ROY KALAI PARA S.B
2080	KHOWAI	16061201305	CHAKMAGHAT BAZAR COL. J.B SCHOOL
2081	KHOWAI	16061201603	BIBADI SMRITI JB SCHOOL
2082	KHOWAI	16061202401	MURISING KAMI JB SCHOOL(P.N RUPINI)
2083	KHOWAI	16061800101	MASTERDA SURJYA SEN J.B
2084	KHOWAI	16061800103	JAWHARLAL NEHERU VIDYAPITH S.B SCHOOL
2085	KHOWAI	16061700101	UDNA (BARI) SB SCHOOL
2086	KHOWAI	16061700301	TULSIRAM BARI J.B SCHOOL
2087	KHOWAI	16061700304	THANABASTI JB SCHOOL
2088	KHOWAI	16061700305	KHEPANGRAI SMRITI JB SCHOOL
2089	KHOWAI	16061700401	GARMAIBARI MODEL S.B SCHOOL
2090	KHOWAI	16061700402	KACHUBARI SB SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
2091	KHOWAI	16061700403	SONAMANI BHADRA COL J.B SCHOOL
2092	KHOWAI	16061700404	KARANGICHHARA S.B SCHOOL
2093	KHOWAI	16061700501	MANAIBARI J.B SCHOOL
2094	KHOWAI	16061700502	RAMGOPAL BARI SB SCHOOL
2095	KHOWAI	16061700504	LENGRABARI JB SCHOOL
2096	KHOWAI	16061700701	JAMCHANDRA PARA J.B SCHOOL
2097	KHOWAI	16061700801	JAMUNA SARDAR PARA J.B SCHOOL
2098	KHOWAI	16061700802	LAXMICHHARA J.B SCHOOL
2099	KHOWAI	16061700803	SUKHIABARI J.B SCHOOL
2100	KHOWAI	16061700804	BANGSHI RAM BARI J.B. SCHOOL
2101	KHOWAI	16061700805	BEHALABARI R.S. COLONEY J.B.
2102	KHOWAI	16061700902	SONACHARAN S.B SCHOOL
2103	KHOWAI	16061700904	DHAKAL SHING BARI S.B SCHOOL
2104	KHOWAI	16061700906	KURABASTI JB SCHOOL
2105	KHOWAI	16061700910	KERANIAPARA J.B SCHOOL
2106	KHOWAI	16061700911	PRASADIA PARA J.B SCHOOL
2107	KHOWAI	16061701002	GANDA BASTI J.B SCHOOL
2108	KHOWAI	16061701003	KALIDAS DEBBARMA SMRITY SB
2109	KHOWAI	16061701101	BISWAMANI AKHARABARI SB
2110	KHOWAI	16061701102	KHATIABARI S.B SCHOOL
2111	KHOWAI	16061701104	JAMADAR BARI J.B.SCHOOL
2112	KHOWAI	16061701106	MASAKAMI JB SCHOOL
2113	KHOWAI	16061701201	BHATI MAIDAN S.B SCHOOL
2114	KHOWAI	16061701202	JAGALONGBARI J.B SCHOOL
2115	KHOWAI	16061701203	NALIABARI COL. S.B SCHOOL (M)
2116	KHOWAI	16061701206	PARASURAMBARI S.B SCHOOL
2117	KHOWAI	16061701209	DHANIACHHARA J.B SCHOOL
2118	KHOWAI	16061701212	BHATI MAIDAN J.B SCHOOL
2119	KHOWAI	16061701213	NORTH JAMTILA SB SCHOOL
2120	KHOWAI	16061701301	KHARAI BASTI J.B SCHOOL
2121	KHOWAI	16061701303	UJAN MAIDAN J.B SCHOOL
2122	KHOWAI	16061701304	HATIMARA S.B SCHOOL
2123	KHOWAI	16061701305	MUNDABASTI J.B. SCHOOL
2124	KHOWAI	16061701307	TUIGRONG JB SCHOOL
2125	KHOWAI	16061701309	SITISH DEBBARMA SMRITI J.B SCHOOL
2126	KHOWAI	16061701310	UJAN FULTALI J.B SCHOOL
2127	KHOWAI	16061701401	IDANKUR JUMIA COL. SB SCHOOL
2128	KHOWAI	16061701403	IDANKUR S.B SCHOOL
2129	KHOWAI	16061701404	PARENDRA DEBBARMA SMRITI J.B SCHOOL
2130	KHOWAI	16061701405	MAKHAN D/B PARA JB SCHOOL
2131	KHOWAI	16061701601	DINA KOBRA S.B SCHOOL
2132	KHOWAI	16061701701	FALKABARI J.B SCHOOL
2133	KHOWAI	16061701702	ICHACHHARA SB SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
2134	KHOWAI	16061701705	TAKCHAIYA S.B SCHOOL
2135	KHOWAI	16061701706	ANATH CHOW PARA S.B SCHOOL
2136	KHOWAI	16061701707	RABICHARAN PARA J.B SCHOOL
2137	KHOWAI	16061701709	UTALABARI S.B SCHOOL
2138	KHOWAI	16061701801	BIDYA CHANDRA PARA J.B SCHOOL
2139	KHOWAI	16061701806	MUNDABASTI J.B SCHOOL
2140	KHOWAI	16061701901	MAINAK KAMI J.B SCHOOL
2141	KHOWAI	16061701903	TUIBAGLAI M.D PARA SB SCHOOL
2142	KHOWAI	16061701905	BODHRAI PARA J.B SCHOOL
2143	KHOWAI	16061701909	JAGNA KOBRA BARI S.B SCHOOL
2144	KHOWAI	16061702001	DHANCHHARA J.B SCHOOL
2145	KHOWAI	16061702501	MONAIBARI JB SCHOOL
2146	KHOWAI	16061702602	NAKHACHARA URANG BASTI JB SCHOOL
2147	KHOWAI	16061702902	NAGRAI KOBRA JB SCHOOL
2148	KHOWAI	16061702903	RAMDEV THAKUR PARA S.B SCHOOL
2149	SOUTH TRIPURA	16021600102	SOUTH BELONIA J.B SCHOOL
2150	SOUTH TRIPURA	16021600202	BELONIA VIDYAPITH J.B SCHOOL
2151	SOUTH TRIPURA	16021600602	BELONIA J.B SCHOOL
2152	SOUTH TRIPURA	16021600701	SATMURA S.B SCHOOL
2153	SOUTH TRIPURA	16021400102	CHITTAMARA S.B. SCHOOL
2154	SOUTH TRIPURA	16021400103	BIRENDRA TRIPURA PARA J.B SCH
2155	SOUTH TRIPURA	16021400104	BANANTA PARA JB
2156	SOUTH TRIPURA	16021400202	PURBA TAICHAMA J.B SCHOOL
2157	SOUTH TRIPURA	16021400203	RAMANANDA PARA JB
2158	SOUTH TRIPURA	16021400302	GAKUL TRIPURA PARA J.B.
2159	SOUTH TRIPURA	16021400402	NUTAN NAGAR S.B SCHOOL
2160	SOUTH TRIPURA	16021400403	BALLAMUKHA S.B SCHOOL
2161	SOUTH TRIPURA	16021400404	KAIYALONGA J.B SCHOOL
2162	SOUTH TRIPURA	16021400405	SUBHASH NAGAR J.B SCHOOL
2163	SOUTH TRIPURA	16021400406	NORTH KADAMTALA J.B. SCHL
2164	SOUTH TRIPURA	16021400407	SUBHAS COL.JB
2165	SOUTH TRIPURA	16021400502	MANIKANCHAN PARA S.B SCHOOL
2166	SOUTH TRIPURA	16021400608	SATISH CHANDRA R.P. J.B SCHOOL
2167	SOUTH TRIPURA	16021400609	BISHNUPUR J.B SCHOOL
2168	SOUTH TRIPURA	16021400610	TAICHAMA SANGHATI COL.JB
2169	SOUTH TRIPURA	16021400703	MANURMUKH UTTAR P. S.B
2170	SOUTH TRIPURA	16021400704	MIZIRKHL J.B SCHOOL
2171	SOUTH TRIPURA	16021400804	SONATAN CHOW. P. J.B
2172	SOUTH TRIPURA	16021400806	NORTH BAGACHAITAL J.B.
2173	SOUTH TRIPURA	16021400807	GANDHI MANI PARA JB
2174	SOUTH TRIPURA	16021400808	MURASING PARA J.B SCHOOL
2175	SOUTH TRIPURA	16021400902	MACHUARKHIL S.B SCHOOL
2176	SOUTH TRIPURA	16021400903	BARPATHARI J.B SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
2177	SOUTH TRIPURA	16021400904	MUNDAPARA J.B SCHOOL
2178	SOUTH TRIPURA	16021400905	GARJANIA J.B SCHOOL
2179	SOUTH TRIPURA	16021400906	KASHARI R.F J.B SCHOOL
2180	SOUTH TRIPURA	16021400907	SOUTH LAXMIPUR JB
2181	SOUTH TRIPURA	16021400908	BARPATHAI ENGLISH MEDIUM SCHOOL(PRY)
2182	SOUTH TRIPURA	16021401002	RAMNAGAR KALABARIA J.B.
2183	SOUTH TRIPURA	16021401003	RAKHIRAM PARA J.B. SCHOOL
2184	SOUTH TRIPURA	16021401103	SILACHARI S.B SCHOOL
2185	SOUTH TRIPURA	16021401104	MAN CHANDRA PARA J.B
2186	SOUTH TRIPURA	16021401203	ASRAM PARA J.B SCHOOL
2187	SOUTH TRIPURA	16021401204	KALI KUMAR R.P. S.B. SCHOOL
2188	SOUTH TRIPURA	16021301501	RAJ KUMAR R.P. S.B SCHOOL
2189	SOUTH TRIPURA	16021301504	PALLI MANGAL PARA JB
2190	SOUTH TRIPURA	16021301601	AKSHIRAM BARI J.B SCHOOL
2191	SOUTH TRIPURA	16021301604	KAIYARAMBARI J.B SCHOOL
2192	SOUTH TRIPURA	16021301605	EAST SRIKANTABARI J.B SCHOOL
2193	SOUTH TRIPURA	16021301607	HARI MOHAN BARI J.B SCHOOL
2194	SOUTH TRIPURA	16021301702	AVANGBARI S.B SCHOOL
2195	SOUTH TRIPURA	16021301703	BALIRBARI S.B SCHOOL
2196	SOUTH TRIPURA	16021301704	SURJYA KUMAR R.P. S.B SCHOOL
2197	SOUTH TRIPURA	16021301709	SAT BAIA BARI J.B SCHOOL
2198	SOUTH TRIPURA	16021301801	KRISHNA RAM PARA S.B. SCHOOL
2199	SOUTH TRIPURA	16021302001	BALIR PATHAR SB SCHOOL
2200	SOUTH TRIPURA	16021302002	PURBA MADYA PILAK S.B
2201	SOUTH TRIPURA	16021500101	HARI KUMAR TRIPURA PARA J.B.
2202	SOUTH TRIPURA	16021500102	MADHU PARA J.B. SCHOOL
2203	SOUTH TRIPURA	16021500103	DEBANDRA PARA J.B SCHOOL
2204	SOUTH TRIPURA	16021500104	MERU PARA TEKKA TULSHI J.B.
2205	SOUTH TRIPURA	16021500201	ARJUN PRASAD R.P. S.B
2206	SOUTH TRIPURA	16021500202	UTTAR MADHABNAGAR S.B.
2207	SOUTH TRIPURA	16021500402	JOY SING ROAJA PARA S. B.
2208	SOUTH TRIPURA	16021500501	SARAT CH. R.P S.B. SCHOOL
2209	SOUTH TRIPURA	16021500601	MERU PARA J.B SCHOOL
2210	SOUTH TRIPURA	16021500701	MANAIGROOM J.B SCHOOL
2211	SOUTH TRIPURA	16021500702	KRISHNANAGAR S.B SCHOOL
2212	SOUTH TRIPURA	16021500703	EAST KRISHNANAGAR S.B.
2213	SOUTH TRIPURA	16021500705	BATTALA J. B SCHOOL
2214	SOUTH TRIPURA	16021500801	SUKANTA PALLI J.B. SCHOOL
2215	SOUTH TRIPURA	16021500802	DUKHINI PARA J.B.
2216	SOUTH TRIPURA	16021500806	SRINAGAR J.B SCHOOL
2217	SOUTH TRIPURA	16021500901	GAJARIA TILA J.B. SCHOOL
2218	SOUTH TRIPURA	16021700101	TRIUNCTION MOGPARA J.B.

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
2219	SOUTH TRIPURA	16021700201	MADHYA BAGAF A J.B SCHOOL
2220	SOUTH TRIPURA	16021700302	KHAGENDRA CHOW PARA S.B
2221	SOUTH TRIPURA	16021700401	GANJER TILLA J.B SCHOOL
2222	SOUTH TRIPURA	16021700601	MANGALJOY TALUKDAR PARA J.B.
2223	SOUTH TRIPURA	16021700701	SUBASH COL. S.B SCHOOL
2224	SOUTH TRIPURA	16021700801	EAST RADHA KISHOREGANJ S.B.
2225	WEST TRIPURA	16010100108	DAKSHIN LANKAMURA J.B SCHOOL
2226	WEST TRIPURA	16010100110	DAKSHIN NARAYANPUR J.B SCHOOL
2227	WEST TRIPURA	16010100224	LANKAMURA WORD NO-3 J.B SCHOOL
2228	WEST TRIPURA	16010100307	DURJOYNAGAR SB SCHOOL
2229	WEST TRIPURA	16010100909	CHANPUR AKSHOY KUMAR SMRITI J.B. SCHOOL
2230	WEST TRIPURA	16010101213	VIDYASAGAR PALLY JB SCHOOL
2231	WEST TRIPURA	16010101312	MULLA PARA JB SCHOOL
2232	WEST TRIPURA	16010101509	RAMNAGAR HARIJAN J.B SCHOOL
2233	WEST TRIPURA	16010101807	PRAGATI J.B SCHOOL
2234	WEST TRIPURA	16010102205	INDRANAGAR (H) J.B SCHOOL
2235	WEST TRIPURA	16010102413	SOUTH CHANDRAPUR J.B SCHOOL
2236	WEST TRIPURA	16010104501	ADARSHA COL. J.B SCHOOL
2237	WEST TRIPURA	16012100101	BARJUSH S.B SCHOOL
2238	WEST TRIPURA	16012100103	RANGUTIA RANJIT PATHSALA S.B
2239	WEST TRIPURA	16012100301	BAGBARI (L) J.B SCHOOL
2240	WEST TRIPURA	16012100303	KALAPANIA J.B SCHOOL
2241	WEST TRIPURA	16012100304	MALABATIPARA NEPALIBASTI S.B
2242	WEST TRIPURA	16012100305	PASCHIM NOABADI S.B SCHOOL
2243	WEST TRIPURA	16012100401	DOGANGI J.B SCHOOL
2244	WEST TRIPURA	16012100405	UTTAR RAMNAGAR SB SCHOOL
2245	WEST TRIPURA	16012100602	LAXMILUNGA T.E J.B SCHOOL
2246	WEST TRIPURA	16012100603	HARENDRANAGAR T.E S.B SCHOOL
2247	WEST TRIPURA	16012100605	GANESH CHOW. PARA J.B SCHOOL
2248	WEST TRIPURA	16012100606	TUFANIA LUNGA TEA ESTATE JB SCHOOL
2249	WEST TRIPURA	16012100701	BHAGALPUR J.B SCHOOL
2250	WEST TRIPURA	16012100705	70 COLONY JB SCHOOL
2251	WEST TRIPURA	16012100805	ANANGANAGAR BIMALA SUNDARI J.B
2252	WEST TRIPURA	16011900103	DEBSING THAKUR PARA S.B SCHOOL
2253	WEST TRIPURA	16011900106	NABA SARDAR PARA JB SCHOOL
2254	WEST TRIPURA	16011900201	BELBARI LALIT MOHAN J.B SCHOOL
2255	WEST TRIPURA	16011900202	BIKRAM MALSUM PARA J.B SCHOOL
2256	WEST TRIPURA	16011900204	CHANDRA KUMAR SB SCHOOL
2257	WEST TRIPURA	16011900206	JYOTILAL PARA J.B SCHOOL
2258	WEST TRIPURA	16011900207	SOVAMONI PARA J.B SCHOOL
2259	WEST TRIPURA	16011900208	KRISHNA CHANDRA PATHSALA J.B
2260	WEST TRIPURA	16011900210	BASURAM KAMI J.B SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
2261	WEST TRIPURA	16011900301	BARDWAR BARI J.B SCHOOL
2262	WEST TRIPURA	16011900302	CHAMPA BARI J.B SCHOOL
2263	WEST TRIPURA	16011900303	NARENGBARI S.B SCHOOL
2264	WEST TRIPURA	16011900304	KARBANG BARI J.B SCHOOL
2265	WEST TRIPURA	16011900305	RADHACHARAN THAKUR PARA J.B
2266	WEST TRIPURA	16011900401	BALARAM THAKUR PARA S.B SCHOOL
2267	WEST TRIPURA	16011900402	BISWAMANI BINAPANI SB SCHOOL
2268	WEST TRIPURA	16011900403	KASIDAS PARA JB SCHOOL
2269	WEST TRIPURA	16011900501	DURANTAKAMI MUKTASARDAR PARA J.B (BELBARI)
2270	WEST TRIPURA	16011900601	JANMEJOYNAGAR R/C SB SCHOOL
2271	WEST TRIPURA	16011900602	JANMEJOYNAGAR D/B (DINABANDHU) J.B
2272	WEST TRIPURA	16011900603	GURUPADA TRIBAL COL. S.B SCH.
2273	WEST TRIPURA	16011900604	KEBAL PARA J.B SCHOOL
2274	WEST TRIPURA	16011900701	DINABANDHU KAMI J.B SCHOOL
2275	WEST TRIPURA	16011900704	KALIKRISHNA J.B SCHOOL
2276	WEST TRIPURA	16011900707	JANGALIA KAMI J.B SCHOOL
2277	WEST TRIPURA	16011900709	KALASHATI J.B SCHOOL
2278	WEST TRIPURA	16011900710	DINA DAYAL CHANDRA PARA J.B SCHOOL
2279	WEST TRIPURA	16011900801	KAINTA KOBRA PARA JB SCHOOL
2280	WEST TRIPURA	16011900803	MOHAN KOBRA KAMI J.B SCHOOL
2281	WEST TRIPURA	16011900804	SUKHIA KOBRA PARA J.B SCHOOL
2282	WEST TRIPURA	16011900805	KWITWIPARA J.B SCHOOL
2283	WEST TRIPURA	16011900901	HARINATH SARDAR PARA GIRLS' SB SCH.
2284	WEST TRIPURA	16010300101	PASCHIM CHARIPARA J.B SCHOOL
2285	WEST TRIPURA	16010300102	PALAN PARA J.B SCHOOL
2286	WEST TRIPURA	16010300109	PURBA CHARIPARA J.B SCHOOL
2287	WEST TRIPURA	16010300111	BELABAR J.B SCHOOL
2288	WEST TRIPURA	16010300112	HAIRMARA JB SCHOOL
2289	WEST TRIPURA	16010300201	ISHAN CH. NAGAR JB SCHOOL
2290	WEST TRIPURA	16010300301	BALLAVPUR J.B SCHOOL
2291	WEST TRIPURA	16010300310	PASCHIM DURGAPUR (BAGMARA SHIBIR) JB SCHOOL
2292	WEST TRIPURA	16010300401	GABTALI J.B SCHOOL
2293	WEST TRIPURA	16010300405	MATINAGAR J.B SCHOOL
2294	WEST TRIPURA	16010300406	PANDABPUR JB SCHOOL
2295	WEST TRIPURA	16010300501	PURNA GRAM JB SCHOOL
2296	WEST TRIPURA	16010300601	KANCHANMALA S.B SCHOOL
2297	WEST TRIPURA	16010300702	JHARJHARIA J.B SCHOOL
2298	WEST TRIPURA	16010300704	MADHUBAN PRITILATA J.B SCHOOL
2299	WEST TRIPURA	16010300705	PURBA HATILETA JOYKALI COL. J.B SCHOOL
2300	WEST TRIPURA	16010300710	RANIRKHAMAR GIRLS' SB SCHOOL
2301	WEST TRIPURA	16010300711	NABINA TILLA J.B SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
2302	WEST TRIPURA	16010300712	SANDHI SANGHA JB SCHOOL
2303	WEST TRIPURA	16010300715	NETAJI NAGAR J.B SCHOOL
2304	WEST TRIPURA	16010300809	DASPARA SB SCHOOL
2305	WEST TRIPURA	16010300910	BIPLABI KSHUDIRAM JB SCHOOL
2306	WEST TRIPURA	16010300912	MALAYNAGAR JB SCHOOL
2307	WEST TRIPURA	16010300913	RAMRAHIM PARA J. B. SCHOOL
2308	WEST TRIPURA	16010300914	RAMUNNY J.B SCHOOL
2309	WEST TRIPURA	16010301003	NILPURNA KALAI COL. SB SCHOOL
2310	WEST TRIPURA	16010301004	KUMARIA PARA J.B. SCHOOL
2311	WEST TRIPURA	16010301005	HARI RAI PARA J.B SCHOOL
2312	WEST TRIPURA	16010301007	HARUNG PARA J.B SCHOOL
2313	WEST TRIPURA	16010301009	JARULBACHAI S.B SCHOOL
2314	WEST TRIPURA	16010301010	DHARIACHARA J.B. SCHOOL
2315	WEST TRIPURA	16010301011	KALIDAS COLONY J.B SCHOOL
2316	WEST TRIPURA	16010301013	GANGARAM PARA JB SCHOOL
2317	WEST TRIPURA	16010900101	RADHA KRISHNA PARA J.B SCHOOL
2318	WEST TRIPURA	16010900102	PASCHIM KATA CHHARA S.B SCHOOL
2319	WEST TRIPURA	16010900103	ISWAN CHOW. PARA S.B.SCHOOL
2320	WEST TRIPURA	16010900105	KATACHHARA S.B SCHOOL
2321	WEST TRIPURA	16010900106	KATACHHARA KRISHNAPUR J.B
2322	WEST TRIPURA	16010900109	BAGBARI MODEL J.B SCHOOL
2323	WEST TRIPURA	16010900201	SARAT CHOW PARA S.B SCHOOL
2324	WEST TRIPURA	16010900209	HARICHARAN PARA J.B SCHOOL
2325	WEST TRIPURA	16010900302	GANGADHAN CHOW J.B SCHOOL
2326	WEST TRIPURA	16010900303	KAKRACHHARA S.B SCHOOL
2327	WEST TRIPURA	16010900304	JOYRAM SARDAR PARA S.B SCHOOL
2328	WEST TRIPURA	16010900501	BALUACHHARA J.B SCHOOL
2329	WEST TRIPURA	16010900502	NABIN CHOW PARA S.B SCHOOL
2330	WEST TRIPURA	16010900503	RAMSANKAR PARA J.B SCHOOL
2331	WEST TRIPURA	16010900505	CHANDICHHARA S.B SCHOOL
2332	WEST TRIPURA	16010900506	NALICHABARI S.B SCHOOL
2333	WEST TRIPURA	16010900507	AMGACHIA J.B.SCHOOL
2334	WEST TRIPURA	16010900508	MATYABARI S.B.SCHOOL
2335	WEST TRIPURA	16010900512	MOHAN SARDAR PARA J.B
2336	WEST TRIPURA	16010900601	BALURBAND (JUMIA COL.) S.B SCHOOL
2337	WEST TRIPURA	16010900602	DUGRAIKAMI M.B. SB (GATHA BILL BP)
2338	WEST TRIPURA	16010900603	SACHIA BARI MODEL J.B SCHOOL
2339	WEST TRIPURA	16010900604	BHARAT CH. PARA J.B SCHOOL
2340	WEST TRIPURA	16010900606	GAGAMONI J.B SCHOOL (GANGA)
2341	WEST TRIPURA	16010900607	MOHAN BARI ASHARAM SCHOOL
2342	WEST TRIPURA	16010900701	BACHAIBARI S.B SCHOOL
2343	WEST TRIPURA	16010900702	BELFUNG BARI S.B SCHOOL
2344	WEST TRIPURA	16010900705	DASHERGHAT J.B. SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
2345	WEST TRIPURA	16010900801	DAKSHIN DASH GARIA J.B SCHOOL
2346	WEST TRIPURA	16010900901	BARAPUKUR SB SCHOOL
2347	WEST TRIPURA	16010901001	ISRANGBARI J.B SCHOOL
2348	WEST TRIPURA	16010901002	TWISASWKAMBUK SB (KAMBUK CHARA)
2349	WEST TRIPURA	16010901003	HAREPKATAR J.B SCHOOL
2350	WEST TRIPURA	16010901102	BALUABARI S.B SCHOOL
2351	WEST TRIPURA	16010901104	BARGATHA S.B.SCHOOL
2352	WEST TRIPURA	16010901201	JOYCHANDRA D/BARMA PARA J.B SCHOOL
2353	WEST TRIPURA	16010901202	RAMSADHU PARA J.B SCHOOL
2354	WEST TRIPURA	16010901203	MAHANTA SADHU J.B SCHOOL
2355	WEST TRIPURA	16010901205	BELMURA S.B SCHOOL
2356	WEST TRIPURA	16010901206	BIDHUDAS PARA S.B SCHOOL
2357	WEST TRIPURA	16010901207	RAMDAYAL THAKUR J.B SCHOOL
2358	WEST TRIPURA	16010901208	TAMAKARI RAM JUDHA PARA J.B.
2359	WEST TRIPURA	16010901212	TWISA KALOK J.B SCHOOL
2360	WEST TRIPURA	16010901213	GAYAMPHANG J.B SCHOOL
2361	WEST TRIPURA	16010901214	KHUMTAYA GIRLS' SB SCHOOL
2362	WEST TRIPURA	16010901215	TWICHAKMA JB SCHOOL
2363	WEST TRIPURA	16010901306	NAFURAI SARDAR PARA JB SCHOOL
2364	WEST TRIPURA	16010901307	CHANDPUR COL. J.B SCHOOL
2365	WEST TRIPURA	16010901401	BARGACHIA S.B SCHOOL
2366	WEST TRIPURA	16010901402	KUTNA BARI S.B SCHOOL
2367	WEST TRIPURA	16010901403	SUBALGARH SB SCHOOL
2368	WEST TRIPURA	16010901404	DEBRAI (BSP) S.B SCHOOL
2369	WEST TRIPURA	16010901409	SONAI BAZAR J.B SCHOOL
2370	WEST TRIPURA	16010901410	JHILIKMA HATHAI JB SCHOOL
2371	WEST TRIPURA	16010901412	DASHA PARA J.B SCHOOL
2372	WEST TRIPURA	16010901413	UABWSA JB SCHOOL
2373	WEST TRIPURA	16010901414	KHAMPAR PARA S.B SCHOOL
2374	WEST TRIPURA	16010901502	DAIKHALA S.B SCHOOL
2375	WEST TRIPURA	16010901503	SANTOSH JAMADAR PARA J.B
2376	WEST TRIPURA	16010901601	GAJAKAMI S.B SCHOOL
2377	WEST TRIPURA	16010901603	HALONG SIKI J.B SCHOOL
2378	WEST TRIPURA	16010901801	MACHARAI (MUSRAI) PARA JB SCHOOL
2379	WEST TRIPURA	16010902001	TWISA MUNG KWRUI J.B
2380	WEST TRIPURA	16011000802	KRISHNA NAGAR TARUN S.B SCHOOL
2381	WEST TRIPURA	16011000804	WEST RANIR GAON S.B SCHOOL
2382	WEST TRIPURA	16011000810	MAJLISHPUR(MADHABKAMI) J.B. SCHOOL
2383	WEST TRIPURA	16011000812	UTTAR DAS PARA J.B SCHOOL
2384	WEST TRIPURA	16011000814	BRAHMATILLA JB SCHOOL
2385	WEST TRIPURA	16011000819	KAWABAN COL. J.B SCHOOL
2386	WEST TRIPURA	16011000903	BANKIM NAGAR SB SCHOOL
2387	WEST TRIPURA	16011000911	GOLAK THAKUR PARA SB SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
2388	WEST TRIPURA	16011001002	BISRAMBARI S.B SCHOOL
2389	WEST TRIPURA	16011001004	NAGRAI BARI S.B SCHOOL
2390	WEST TRIPURA	16011001006	RASIRAM S/P NOABADI JB SCHOOL
2391	WEST TRIPURA	16011001101	NARENDRA SARDAR PARA SB SCHOOL
2392	WEST TRIPURA	16011001102	JOYNAGAR S.B SCHOOL
2393	WEST TRIPURA	16011001106	JOYNAGAR ALONGA D/B JB SCHOOL
2394	WEST TRIPURA	16011001107	KALABAGAN JB SCHOOL
2395	WEST TRIPURA	16011001108	PASCHIM JOYNAGAR PARA JB SCHOOL
2396	WEST TRIPURA	16011001212	NETAJI COLONY J.B SCHOOL
2397	WEST TRIPURA	16011001214	KALACHAND KOBRA PARA JB SCHOOL
2398	WEST TRIPURA	16011001902	SOUTH MAHESHPUR SB SCHOOL
2399	WEST TRIPURA	16011001912	KAITAIRA BARI J.B SCHOOL
2400	WEST TRIPURA	16011001916	RATANNAGAR (OLD) J.B SCHOOL
2401	WEST TRIPURA	16011002004	CHAKBASTA J.B SCHOOL
2402	WEST TRIPURA	16011003502	PURBA DEBENDRA NAGAR J.B.
2403	WEST TRIPURA	16011003503	RABINDRA DULAL SMRITI S.B.
2404	WEST TRIPURA	16011003903	BARJALA S.B SCHOOL
2405	WEST TRIPURA	16011003904	NARAYAN PARA S.B SCHOOL
2406	WEST TRIPURA	16011800102	RAJGHAT MODEL J.B SCHOOL
2407	WEST TRIPURA	16011800104	UJAN FATIKCHHARA S.B SCHOOL
2408	WEST TRIPURA	16011800105	HABILDAR PARA S.B SCHOOL
2409	WEST TRIPURA	16011800108	RAM NAGAR(K) J.B SCHOOL
2410	WEST TRIPURA	16011800110	EAST RAMNAGAR J.B.SCHOOL
2411	WEST TRIPURA	16011800115	RAMKRISHNA PARA J.B SCHOOL
2412	WEST TRIPURA	16011800116	SARVAJOY CHOW PARA J.B SCHOOL
2413	WEST TRIPURA	16011800201	ABHICHARAN PARA J.B SCHOOL
2414	WEST TRIPURA	16011800202	BANIA BARI (PARA) S.B SCHOOL
2415	WEST TRIPURA	16011800203	KUMARIBIL J.B SCHOOL
2416	WEST TRIPURA	16011800204	MAIKHAR BARI J.B SCHOOL
2417	WEST TRIPURA	16011800205	MOKAM BARI J.B SCHOOL
2418	WEST TRIPURA	16011800206	UDAY SENAPATI PARA J.B SCHOOL
2419	WEST TRIPURA	16011800207	BIRMOHAN CHOW PARA J.B SCHOOL
2420	WEST TRIPURA	16011800210	DIGHALIA S.B SCHOOL
2421	WEST TRIPURA	16011800211	KULUBARI J.B SCHOOL
2422	WEST TRIPURA	16011800212	DINABANDHU JB SCHOOL
2423	WEST TRIPURA	16011800214	SAMBHU CHANDRA PARA SB SCHOOL
2424	WEST TRIPURA	16011800402	TING TANG KAMI J.B SCHOOL
2425	WEST TRIPURA	16011800403	BALARAM CHOW PARA J.B
2426	WEST TRIPURA	16011100101	KAINTA KOBRA PARA S.B SCHOOL
2427	WEST TRIPURA	16011100102	CHAKHUMA KAMI S.B SCHOOL
2428	WEST TRIPURA	16011100103	SADHIRAM THAKUR PARA J.B
2429	WEST TRIPURA	16011100104	JOY CHANDRA KAMI J.B SCHOOL
2430	WEST TRIPURA	16011100201	BASURAM PARA J.B SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
2431	WEST TRIPURA	16011100203	SRIDAM KOBRA KAMI S.B SCHOOL
2432	WEST TRIPURA	16011100207	CHANDRADHAN KAMI J.B SCHOOL
2433	WEST TRIPURA	16011100208	RAIKANAI PARA JB SCHOOL
2434	WEST TRIPURA	16011100209	KAINTA KOBRA JB SCHOOL
2435	WEST TRIPURA	16011100301	BHADRAI SENAPATI PARA J.B
2436	WEST TRIPURA	16011100303	SHIBDURGA CHOW PARA (M) S.B
2437	WEST TRIPURA	16011100306	PUKHIRI HATAL J.B SCHOOL
2438	WEST TRIPURA	16011100501	CHACHU CHHARA J.B SCHOOL
2439	WEST TRIPURA	16011100502	JIBAN SARDAR PARA (M) S.B
2440	WEST TRIPURA	16011100503	BISWAMANI SARDAR PARA J.B
2441	WEST TRIPURA	16011100506	KHATIRAM PARA J.B SCHOOL
2442	WEST TRIPURA	16011100601	BIDYADHAN PARA J.B SCHOOL
2443	WEST TRIPURA	16011100602	BORAKHA TRIBAL COL. SB SCHOOL
2444	WEST TRIPURA	16011100603	GOPINATH GHAR J.B SCHOOL
2445	WEST TRIPURA	16011100604	NITYADAS PARA J.B SCHOOL
2446	WEST TRIPURA	16011100701	DHANAI J.B SCHOOL
2447	WEST TRIPURA	16011100702	KHENGRAI BARI J.B SCHOOL
2448	WEST TRIPURA	16011100703	TUIPATHAR S.B SCHOOL
2449	WEST TRIPURA	16011100704	N.E.C COL. SB SCHOOL
2450	WEST TRIPURA	16011100707	CHATRADHAN PARA J.B SCHOOL
2451	WEST TRIPURA	16011100708	RAMBABU PARA J.B SCHOOL
2452	WEST TRIPURA	16011100801	RAMBHAKTA PARA J.B SCHOOL
2453	WEST TRIPURA	16011100803	AMINGKWRWK PARA J.B SCHOOL
2454	WEST TRIPURA	16011100804	TUISAMUNG KWRWAI J.B.
2455	WEST TRIPURA	16011100901	CHINTARAM PARA J.B SCHOOL
2456	WEST TRIPURA	16011100902	SHANTARAM PARA SB SCHOOL
2457	WEST TRIPURA	16011100904	TWISAHARANG CHAKKAMI JB SCHOOL
2458	WEST TRIPURA	16011101001	MANIKUNG KAMI SB SCHOOL
2459	WEST TRIPURA	16011101009	DHUMTIBARI J.B SCHOOL
2460	WEST TRIPURA	16011101101	ABHIRAM MUKUMU SB SCHOOL
2461	WEST TRIPURA	16011101104	KAIRAI SB SCHOOL
2462	WEST TRIPURA	16011101105	MATHAM BARI J.B SCHOOL
2463	WEST TRIPURA	16011101108	BALUDHUM S.B SCHOOL
2464	WEST TRIPURA	16011101115	MOHANTA SHIKARIKAMI J.B SCHOOL
2465	WEST TRIPURA	16011101201	GANTHALONG BARI J.B SCHOOL
2466	WEST TRIPURA	16011101203	RAKTIA CHHARA J.B SCHOOL
2467	WEST TRIPURA	16011101205	HOCHI MIN J.B SCHOOL
2468	WEST TRIPURA	16011101603	CHAITRAMOHAN MUKUMU J.B SCHOOL
2469	WEST TRIPURA	16011101604	MAHESHPUR S.B SCHOOL
2470	WEST TRIPURA	16011101606	SAT PARA GIRLS' SB SCHOOL
2471	WEST TRIPURA	16011101701	SONACHARAN T.P. S.B SCHOOL
2472	WEST TRIPURA	16011101702	JAGATRAM THAKURPARA J.B.
2473	WEST TRIPURA	16011101703	MURABARI S.B. SCHOOL

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
2474	WEST TRIPURA	16011101709	WEST MAHESHPUR S.B S CHOOOL
2475	WEST TRIPURA	16011102502	ATHUK KWTHANG JB SCHOOL
2476	WEST TRIPURA	16011102701	KICHONG KAMI(MADHYA BISHRAM) JB SCHOOL
2477	WEST TRIPURA	16011102704	WEST SRIDAM KOBRAKAMI J.B
2478	WEST TRIPURA	16011102801	RABIA SARDAR PARA J.B SCHOOL
2479	WEST TRIPURA	16011102904	PRANAB VIDYABHABAN S.B SCHOOL
2480	WEST TRIPURA	16011103002	MANDAWI ACADEMY ENG MEDIUM JB SCHOOL
2481	WEST TRIPURA	16011103003	SUKRAM GALEM PARA JB SCHOOL
2482	WEST TRIPURA	16011103101	KHAMTING BARI J.B SCHOOL
2483	WEST TRIPURA	16010800101	MATAI S.B SCHOOL
2484	WEST TRIPURA	16010800105	SIMNA CHARRA S.B.SCHOOL
2485	WEST TRIPURA	16010800106	PUTIA BIL J.B.SCHOOL
2486	WEST TRIPURA	16010800107	PURATAN SIMNA J.B.SCHOOL
2487	WEST TRIPURA	16010800108	PURATAN SIMNA B.P. J.B.SCHOOL
2488	WEST TRIPURA	16010800109	PATTABIL J.B. SCHOOL
2489	WEST TRIPURA	16010800114	KRISHNAPUR T.E JB SCHOOL
2490	WEST TRIPURA	16010800201	BAIRAGI MARA J.B SCHOOL
2491	WEST TRIPURA	16010800202	KATLAMARA J.B.SCHOOL
2492	WEST TRIPURA	16010800203	MEGHLI BAND PART J.B.SCHOOL
2493	WEST TRIPURA	16010800204	PURBA COLONEY J.B.SCHOOL
2494	WEST TRIPURA	16010800301	BAISH CARD J.B SCHOOL
2495	WEST TRIPURA	16010800402	SASHADHAR BIKRAM J.B.SCHOOL
2496	WEST TRIPURA	16010800403	NARENDRAPUR T/E SB SCHOOL
2497	WEST TRIPURA	16010800503	SIDHAI J.B.SCHOOL
2498	WEST TRIPURA	16010800504	KALACHARA TEA ESTATE JB SCHOOL
2499	WEST TRIPURA	16010800601	BIJOYNAGAR S.B SCHOOL
2500	WEST TRIPURA	16010800709	MOHANPUR TEA GARDEN J.B SCHOOL
2501	WEST TRIPURA	16010800912	NOAGAON J.B SCHOOL
2502	WEST TRIPURA	16010800913	TAKKANAGAR J.B SCHOOL
2503	WEST TRIPURA	16010801001	KALIKAMURA J.B SCHOOL
2504	WEST TRIPURA	16010801002	MUKTA DWAR J.B SCHOOL
2505	WEST TRIPURA	16010801003	CHECHURIA S.B SCHOOL
2506	WEST TRIPURA	16010801005	GOPALNAGAR T.E S.B SCHOOL
2507	WEST TRIPURA	16010801008	KALKALIA TEA GARDEN J.B SCHOOL
2508	WEST TRIPURA	16010801108	RANGACHHARA S.B SCHOOL
2509	WEST TRIPURA	16010801201	BAJALGHAT (HARIJAN) J.B SCHOOL
2510	WEST TRIPURA	16010801202	BRAHMAN PUSKARINI J.B SCHOOL
2511	WEST TRIPURA	16010801206	FHATIK CHARRA T.E. S.B.SCHOOL
2512	WEST TRIPURA	16010801207	BAJAL GHAT S.B. SCHOOL
2513	WEST TRIPURA	16010801208	LAXMAN SHING MURA J.B SCHOOL
2514	WEST TRIPURA	16010801209	BHATI FATIKCHHARA S/T PARA J.B

List of Elementary School (Electricity)			
	DISTRICT	UDISE	SCHOOL NAME
2515	WEST TRIPURA	16010801211	HARINAKHALA SHIL PARA JB SCHOOL
2516	WEST TRIPURA	16010801212	FATIKCHHERA COLONY JB SCHOOL
2517	WEST TRIPURA	16010801213	Fatik Chhara T.E Eng Med. JB School
2518	WEST TRIPURA	16012200103	FAKIRAMURA J.B SCHOOL
2519	WEST TRIPURA	16012200105	UTTAR TARANAGAR S.B SCHOOL
2520	WEST TRIPURA	16012000102	NEW RATANNAGAR J.B SCHOOL
2521	WEST TRIPURA	16012000103	KHAS NOAGAON JB SCHOOL
2522	WEST TRIPURA	16012000201	LEMBUCHHARA S.B SCHOOL
2523	WEST TRIPURA	16012000203	BELMURA JB SCHOOL
2524	WEST TRIPURA	16012000301	BARDHAMAN THAKUR PARA J.B
2525	WEST TRIPURA	16012000302	DUKHIA KOBRAPARA J.B SCHOOL
2526	WEST TRIPURA	16012000303	KEPRAMPARA SB SCHOOL
2527	WEST TRIPURA	16012000306	LAL TILLA J.B SCHOOL
2528	WEST TRIPURA	16012000307	TRIBAL PARA JB SCHOOL
2529	WEST TRIPURA	16012000308	CHINTA HARAN KAMI J.B SCHOOL
2530	WEST TRIPURA	16012000309	SHIBDURGA S.B SCHOOL
2531	WEST TRIPURA	16012000401	RAJAR BANDH SB SCHOOL
2532	WEST TRIPURA	16012000405	DEBRAM THAKUR PARA J.B SCHOOL
2533	WEST TRIPURA	16012000406	SARATPALLI JB SCHOOL
2534	WEST TRIPURA	16012000501	BASHI KOBRA PARA J.B SCHOOL
2535	WEST TRIPURA	16012000502	RAMBABU PARA S.B SCHOOL
2536	WEST TRIPURA	16012000601	DHUP CHHARA S.B SCHOOL
2537	WEST TRIPURA	16012000602	TULAKONA PANCHYAT TILLA S.B
2538	WEST TRIPURA	16012000701	BALDAKHAL S.B SCHOOL
2539	WEST TRIPURA	16012000702	EAST CHAMPAMURA J.B SCHOOL
2540	WEST TRIPURA	16012000704	ISHWAR CHANDRA JB
2541	WEST TRIPURA	16012000705	INDIRA COLONY JB SCHOOL
2542	WEST TRIPURA	16012000706	MARAK PARA JB SCHOOL
2543	WEST TRIPURA	16012001002	KALI TALA JB SCHOOL
2544	WEST TRIPURA	16012300104	SUKANTA COLONY JB SCHOOL
2545	WEST TRIPURA	16012300105	DURGANAGAR J.B SCHOOL

Annexure III-D

List of Elementary School (CWSN Toilet)			
S no	District Name	UDISE Code	School Name
1	DHALAI	16030100405	BALARAM HIGH SCHOOL
2	DHALAI	16030103101	JARMANJOY CHOWDHURY PARA SB SCHOOL
3	DHALAI	16030504303	SALEMA CLASS XII SCHOOL
4	GOMATI	16070401401	PASCHIM MALBASA S.B SCHOOL
5	GOMATI	16070401901	KAWAMARAGHAT HIGH SCHOOL
6	GOMATI	16070402001	BANKAROY PARA S.B. SCHOOL
7	GOMATI	16070445005	KULABAG S.B SCHOOL
8	GOMATI	16070500905	TAIDUBARI S.B. SCHOOL
9	GOMATI	16070501401	JAMBUKBARI S.B SCHOOL
10	GOMATI	16070301606	KAKRABAN ENGLISH MEDIUM J.B. SCHOOL
11	GOMATI	16070600204	CHAILA MOG PARA S.B
12	GOMATI	16070600205	NUTANBAZAR (EKCHARI) HIGH
13	GOMATI	16070600206	CHLAKAHAM H.S SCHOOL
14	GOMATI	16070600602	DAKMURA GUMTI PARA S.B
15	GOMATI	16070600902	BAIDYABARI S.B SCHOOL
16	GOMATI	16070601703	BASHI CHANDRA PARA HIGH SCH.
17	GOMATI	16070100301	FULKUMARI LANDLESS COL. HIGH
18	GOMATI	16070101401	PITRA H.S. SCHOOL
19	GOMATI	16070101602	EAST PHOTAMATI HIGH
20	GOMATI	16070101901	HIRAPUR HIGH SCHOOL
21	GOMATI	16070102103	HATICHARA HIGH SCHOOL
22	GOMATI	16070102106	GAMARIA H.S SCHOOL
23	GOMATI	16070102109	P.U. GAMARIA H.S.
24	GOMATI	16070102403	BASANKHOLA S.B SCHOOL
25	GOMATI	16070102404	GARJEE DALHUM R.R. BARI S.B.
26	GOMATI	16070102405	GARJEE SIMSIMA HIGH SCHOOL
27	GOMATI	16070102603	P.K.C PARA HIGH SCHOOL
28	GOMATI	16070103001	ARALIA S.B. SCHOOL
29	GOMATI	16070103003	PAURAMURA HIGH SCHOOL
30	GOMATI	16070103204	CHANDRAPUR COL. H.S. SCHOOL
31	GOMATI	16070103205	JOLAIBARI HIGH SCHOOL
32	GOMATI	16070103301	CHANDRAPUR J.B SCHOOL
33	GOMATI	16071200407	SHILACHARI J.B SCHOOL
34	GOMATI	16070700101	SALGHARA H.S. SCHOOL
35	GOMATI	16070700102	SHALGHARA PASCHIM PARA JB
36	GOMATI	16070700503	WEST GOKULPUR S.P. S.B SCHOOL
37	GOMATI	16070800402	UDAIPUR ENG. MEDIUM H.S
38	KHOWAI	16061300204	WEST SANTI NAGAR HIGH SCHOOL
39	KHOWAI	16061500311	JAMBURA H/S SCHOOL
40	KHOWAI	16061501104	CHEBRI HIGH SCHOOL
41	KHOWAI	16061501108	CHEBRI GOVT. CLASS-XII SCHOOL

List of Elementary School (CWSN Toilet)			
S no	District Name	UDISE Code	School Name
42	KHOWAI	16061400609	KSHIRODE NAYEK PARA S.B. SCHOO
43	KHOWAI	16061401301	NAKHATALA HIGH SCHOOL
44	KHOWAI	16061600307	RATANPUR CLASS XII SCHOOL
45	KHOWAI	16061600401	DEBENDRA CHOW PARA HIGH SCHOOL
46	KHOWAI	16061201302	MAHARANIPUR H/S SCHOOL
47	KHOWAI	16061701004	BACHAIBARI HS SCHOOL
48	NORTH TRIPURA	16040100201	LONGAI NARENDRANAGAR HIGH SCHO
49	NORTH TRIPURA	16040100705	KHEDACHERRA HIGH SCHOOL
50	NORTH TRIPURA	16040100801	KHOWDUNGSAL JR.B.SCHOOL
51	NORTH TRIPURA	16040100904	PIPLACHERRA HIGH SCHOOL.
52	NORTH TRIPURA	16040101001	PASCHIM RAHUMCHERRA SR.B.SCHOO
53	NORTH TRIPURA	16040900103	DAKSHIN NAYAPARA K/S JR.B.SCHO
54	NORTH TRIPURA	16040400802	SABUAL H.S. SCHOOL
55	NORTH TRIPURA	16040400901	BAMBOOBARI JR.B.SCHOOL.
56	NORTH TRIPURA	16040800104	JAITHANG SR.B.SCHOOL.
57	NORTH TRIPURA	16040800601	HALFLONG VILLEGE HIGH SCHOOL.
58	NORTH TRIPURA	16040800808	TONGIBARI SR. B. SCHOOL.
59	NORTH TRIPURA	16040801005	RAJNAGAR COL. SR. B. SCHOOL.
60	NORTH TRIPURA	16040801202	DAKSHIN GANGANAGAR SR.B. SCHOOL
61	NORTH TRIPURA	16040801403	UPTAKHALI SR.B.SCHOOL.
62	NORTH TRIPURA	16040801702	MANGALKHALI SR. B. SCHOOL
63	NORTH TRIPURA	16040500301	ICHAITOLGAON SR.B.SCHOOL.
64	NORTH TRIPURA	16040500604	SOUTH FULBARI HIGH. SCHOOL.
65	NORTH TRIPURA	16040500605	UTTAR FULBARI SR. B. SCHOOL.
66	NORTH TRIPURA	16040500613	CHURAI BARI BAZAR JR. B. SCHOOL
67	NORTH TRIPURA	16040501001	CHALLISHDRONE JR.B.SCHOOL.
68	NORTH TRIPURA	16040501004	SARASPUR COL. SR. B. SCHOOL.
69	NORTH TRIPURA	16040501103	NORTH KALAGANGERPAR JR.B.SCHOO

List of Elementary School (CWSN Toilet)			
S no	District Name	UDISE Code	School Name
	TRIPURA		
70	NORTH TRIPURA	16040501107	WEST BHITORGOL JR. B. SCHOOL
71	NORTH TRIPURA	16040501114	KURTI DEWBARI JB SCHOOL
72	NORTH TRIPURA	16040501401	PEARACHERRA T.E. HIGH SCHOOL.
73	NORTH TRIPURA	16040502001	JULAI BASA SR. B. SCHOOL..
74	NORTH TRIPURA	16040502003	PASCHIM AMTILLA SR. B. SCHOOL
75	NORTH TRIPURA	16040502004	THEKNI SR. B. SCHOOL..
76	NORTH TRIPURA	16040502005	AMTILLA V.N.HIGH SCHOOL.
77	NORTH TRIPURA	16040503001	GANGARJOL J.B. SCHOOL
78	NORTH TRIPURA	16040503101	BAKBAKI HIGH SCHOOL.
79	NORTH TRIPURA	16040503201	BARGUL HIGH SCHOOL
80	NORTH TRIPURA	16040600104	BHAGYAPUR I.M. HIGH SCHOOL
81	NORTH TRIPURA	16040600205	SAKAIBARI HIGH SCHOOL.
82	NORTH TRIPURA	16040600303	NADIAPUR SR. B. SCHOOL.
83	NORTH TRIPURA	16040600307	CHANDPUR HIGH SCHOOL
84	NORTH TRIPURA	16040600501	KHERENGJURI SR. B. SCHOOL.
85	NORTH TRIPURA	16040600502	LAXMINAGAR HIGH SCHOOL.
86	NORTH TRIPURA	16040600603	JOYNAGAR HIGH SCHOOL.
87	NORTH TRIPURA	16040600703	HURUA HIGH SCHOOL.
88	NORTH TRIPURA	16040600802	RAGNA HIGH SCHOOL.
89	NORTH TRIPURA	16040300202	KANCHANPUR JR.B.SCHOOL.
90	NORTH TRIPURA	16040300206	URICHERRA S.N. SR. B.SCHOOL.
91	NORTH TRIPURA	16040300207	AHALYAPUR SR. B. SCHOOL.
92	NORTH TRIPURA	16040300304	DHANANJOY C/P. SR. B. SCHOOL
93	NORTH TRIPURA	16040300405	UJAN MACHMARA HIGH SCHOOL
94	NORTH	16040300805	BHUIYACHERRA SR. B. SCHOOL

List of Elementary School (CWSN Toilet)			
S no	District Name	UDISE Code	School Name
	TRIPURA		
95	NORTH TRIPURA	16040702203	ROWA HIGH SCHOOL
96	NORTH TRIPURA	16040702205	UTTAR ROWA JR. B. SCHOOL
97	SEPAHIJALA	16050200701	DHANCHHARI S.B SCHOOL
98	SOUTH TRIPURA	16020701002	TAIPERCHONG PARA S.B.
99	SOUTH TRIPURA	16020701004	HEMTABARI S.B SCHOOL
100	SOUTH TRIPURA	16020701005	DRONAJAY CHOW PARA HIGH
101	SOUTH TRIPURA	16020701302	PATICHARI S.B SCHOOL
102	SOUTH TRIPURA	16020701807	SONARTILA HIGH SCHOOL
103	SOUTH TRIPURA	16021600702	SOUTH MIRZAPUR HIGH SCHOOL
104	SOUTH TRIPURA	16021400501	NORTH BELONIA HIGH SCHOOL
105	SOUTH TRIPURA	16021400702	MANURMUKH HIGH SCHOOL
106	SOUTH TRIPURA	16020800104	EAST SARASHIMA HIGH SCHOOL
107	SOUTH TRIPURA	16020800606	BATUABARI S.B. SCHOOL
108	SOUTH TRIPURA	16020800607	DEBIPUR HIGH SCHOOL
109	SOUTH TRIPURA	16020800609	GAJARIA HIGH SCHOOL
110	SOUTH TRIPURA	16020800803	SRIPUR S.B SCHOOL
111	SOUTH TRIPURA	16020801004	HARIPUR S.B SCHOOL
112	SOUTH TRIPURA	16020801801	MANIRAMBARI HIGH SCHOOL
113	SOUTH TRIPURA	16021300108	SACHIRAMBARI HIGH SCHOOL
114	SOUTH TRIPURA	16021300905	UCHAIBARI HIGH SCHOOL
115	SOUTH TRIPURA	16021302002	PURBA MADYA PILAK S.B
116	SOUTH TRIPURA	16021302501	RAMRAIBARI HIIGH SCHOOL
117	SOUTH TRIPURA	16021500301	RAJNAGAR S.B SCHOOL
118	SOUTH TRIPURA	16021500602	AMLIGHAT HIGH SCHOOL
119	SOUTH TRIPURA	16020902502	EKINPUR HIGH SCHOOL

List of Elementary School (CWSN Toilet)			
S no	District Name	UDISE Code	School Name
120	SOUTH TRIPURA	16020902802	GABTALI HIGH SCHOOL
121	SOUTH TRIPURA	16021100602	KALI BALLAV PARA S. B. SCHOOL
122	SOUTH TRIPURA	16021101501	CHALITA BANKUL S. B SCHOOL
123	SOUTH TRIPURA	16021101803	PURBA SABROOM HIGH SCHOOL
124	SOUTH TRIPURA	16021102302	EAST CHATAKCHARI S. B. SCHOOL
125	SOUTH TRIPURA	16021102305	CHARAN DAS R. P. S. B. SCHOOL
126	SOUTH TRIPURA	16021700801	EAST RADHA KISHOREGANJ S.B.
127	SOUTH TRIPURA	16021000101	BRAJENDRANAGAR GIRLS HIGH SCHOOL
128	SOUTH TRIPURA	16021000704	DOULBARI HIGH SCHOOL
129	SOUTH TRIPURA	16021000907	CHALITACHARI BAZAR HIGH
130	SOUTH TRIPURA	16021001001	CHALITACHARI MODEL S. B. SCHOOL
131	SOUTH TRIPURA	16021001002	GOBINDA RAM PARA S. B SCHOOL
132	SOUTH TRIPURA	16021001004	JAGATRAM PARA S. B SCHOOL
133	SOUTH TRIPURA	16021001101	HARINA GIRLS HIGH SCHOOL
134	SOUTH TRIPURA	16021001104	NO-1 GUACHAND HIGH SCHOOL
135	SOUTH TRIPURA	16021001201	PATHAI MOG PARA S. B. SCHOOL
136	SOUTH TRIPURA	16021001302	MANU TAHASHIL HIGH SCHOOL
137	SOUTH TRIPURA	16021001401	NO.1 NEW MANU COL.GIRLS HIGH SCHOOL
138	SOUTH TRIPURA	16021001504	FULCHARI HIGH SCHOOL
139	SOUTH TRIPURA	16021002302	GOPAL R. P. HIGH SCHOOL
140	SOUTH TRIPURA	16021002401	NO-2 SATCHAND S.B. SCHOOL
141	SOUTH TRIPURA	16021002415	DASARATH DEB MEMORIAL RESIDENTIALHIGH
142	SOUTH TRIPURA	16021002501	ANNA PRASAD PARA HIGH SCHOOL
143	SOUTH TRIPURA	16021002701	SATCHAND S.B SCHOOL
144	SOUTH TRIPURA	16021002902	SOUTH HICHACHARA HIGH

List of Elementary School (CWSN Toilet)			
S no	District Name	UDISE Code	School Name
145	SOUTH TRIPURA	16021062401	SABROOM J.B SCHOOL
146	UNAKOTI	16080400504	CHANTAIL HIGH SCHOOL.
147	UNAKOTI	16080400702	SINGIRBIL HIGH.SCHOOL
148	UNAKOTI	16080303201	DEBIPUR (NORTH) SR.B.SCHOOL
149	UNAKOTI	16080601302	MASHAULI HIGH SCHOOL.
150	WEST TRIPURA	16010100108	DAKSHIN LANKAMURA J.B SCHOOL
151	WEST TRIPURA	16010100109	LANKAMURA H.S. SCHOOL
152	WEST TRIPURA	16010100209	PASCHIM BHUBANBAN HIGH
153	WEST TRIPURA	16010100813	NOAGAON KRISHNANAGAR HIGH
154	WEST TRIPURA	16010101013	CHANDRAPUR SOUTH HIGH
155	WEST TRIPURA	16010101015	RESHAMBAGAN H/S SCHOOL
156	WEST TRIPURA	16010101110	ABHOYNAGAR N.S VIDYALAYA HS
157	WEST TRIPURA	16010101609	RAMNAGAR (BOYS') H/S SCHOOL
158	WEST TRIPURA	16010102004	M.T.B GIRLS' H/S SCHOOL
159	WEST TRIPURA	16010102304	KAMINI KUMAR SINGHA MEMORIAL HS SCHOOL
160	WEST TRIPURA	16010102501	CHARIPARA CLASS - XII SCHOOL
161	WEST TRIPURA	16010102506	WEST CHAMPAMURA HIGH SCHOOL
162	WEST TRIPURA	16010104402	VIDYASAGAR UCHHATARA MADHYAMIK BALIKA VIDYALAYA
163	WEST TRIPURA	16010104501	ADARSHA COL. J.B SCHOOL
164	WEST TRIPURA	16010104504	BIDHROHI KABI NAZRUL V.B H/S
165	WEST TRIPURA	16010104601	BENIMADHAB VIDYAPITH S.B
166	WEST TRIPURA	16010105301	BAPUJI VIDYAMANDIR HIGH SCHOOL
167	WEST TRIPURA	16010105901	PRATAPGARH HIGH SCHOOL
168	WEST TRIPURA	16012100404	NABAGRAM H.S SCHOOL
169	WEST TRIPURA	16012100805	ANANGANAGAR BIMALA SUNDARI J.B
170	WEST TRIPURA	16010300109	PURBA CHARIPARA J.B SCHOOL
171	WEST	16010300206	VIDYASAGAR PALLI HIGH SCHOOL

List of Elementary School (CWSN Toilet)			
S no	District Name	UDISE Code	School Name
	TRIPURA		
172	WEST TRIPURA	16010300303	DURGAPUR HIGH SCHOOL
173	WEST TRIPURA	16010300304	AMTALI H.S SCHOOL
174	WEST TRIPURA	16010300405	MATINAGAR J.B SCHOOL
175	WEST TRIPURA	16010300601	KANCHANMALA S.B SCHOOL
176	WEST TRIPURA	16010300602	LAXMICHHARA R.K HS SCHOOL
177	WEST TRIPURA	16010300701	HATILETA SB SCHOOL
178	WEST TRIPURA	16010300811	SAMMILITA HIGH SCHOOL
179	WEST TRIPURA	16010300906	DASARATH DEB (A) UCHHA VIDYALAYA
180	WEST TRIPURA	16010900504	SHANKALA MODEL SB SCHOOL
181	WEST TRIPURA	16010901302	BARKATHAL H.S. SCHOOL
182	WEST TRIPURA	16010901408	CHANDPUR HS SCHOOL
183	WEST TRIPURA	16011000802	KRISHNA NAGAR TARUN S.B SCHOOL
184	WEST TRIPURA	16011000809	RANIRGAON CLASS-XII SCHOOL
185	WEST TRIPURA	16011001914	DURGA NAGAR HIGH SCHOOL
186	WEST TRIPURA	16011003505	CHAMPAKNAGAR H/S SCHOOL
187	WEST TRIPURA	16011101106	NEW MANDWIH BAZAR GIRLS' HIGH
188	WEST TRIPURA	16011101601	BHADRA MISHIP PARA HIGH SCHOOL
189	WEST TRIPURA	16010800101	MATAI S.B SCHOOL
190	WEST TRIPURA	16010800403	NARENDRAPUR T/E SB SCHOOL
191	WEST TRIPURA	16010800502	HATI CHARRA HIGH SCHOOL
192	WEST TRIPURA	16010800601	BIJOYNAGAR S.B SCHOOL
193	WEST TRIPURA	16012200105	UTTAR TARANAGAR S.B SCHOOL
194	WEST TRIPURA	16012000201	LEMBUCHHARA S.B SCHOOL
195	WEST TRIPURA	16012000202	MEKHLIPARA DINADAYAL HIGH SCHOOL
196	WEST TRIPURA	16012000403	WEST NOABADI (S) HIGH SCHOOL

List of Elementary School (CWSN Toilet)			
S no	District Name	UDISE Code	School Name
	TRIPURA		
197	WEST TRIPURA	16012000404	D.C. PARA HEMANTA SMRITI VIDYALAYA HS
198	WEST TRIPURA	16012000703	OLD AGARTALA H/S SCHOOL
199	WEST TRIPURA	16012300103	SUKANTA ACADEMY ENG. MED. H/S SCHOOL

Annexure III-E

List of Elementary School (RAMPS)			
	District Name	UDISE Code	School Name
1	DHALAI	16030100301	BAGMARA SB SCHOOL
2	DHALAI	16030100305	BAGMARA CHOWMUHANI SB SCHOOL
3	DHALAI	16030100403	LATIACHARA JB SCHOOL
4	DHALAI	16030100406	BALARAM BAZAR J. B. SCHOOL
5	DHALAI	16030101102	DHANSHING ROAJA PARA SB SCHOOL
6	DHALAI	16030101103	TILAK KUMAR ROAJA PARA JB SCHOOL
7	DHALAI	16030101201	BAHURICHARA SB SCHOOL
8	DHALAI	16030101304	SADHU CHANDRA BONGCHER PARA SB
9	DHALAI	16030101402	DHANCHARA SB SCHOOL
10	DHALAI	16030101409	AJUDHYA BAHADUR MOLSOM PARA SB SCHOOL
11	DHALAI	16030102107	SIDDHIRAM PARA J.B. SCHOOL
12	DHALAI	16030102304	THAKUR PALLY SB SCHOOL
13	DHALAI	16030102711	SABDAKAR PARA JB SCHOOL
14	DHALAI	16030102902	RAIPASSA JB SCHOOL
15	DHALAI	16030103201	SIKARIBARI SB SCHOOL
16	DHALAI	16030105201	BASUDEBPARA SB SCHOOL
17	DHALAI	16030105501	LALCHARI SB SCHOOL
18	DHALAI	16030105602	SUDHARAMPARA SB SCHOOL
19	DHALAI	16030105701	ISWAN CHANDRA PARA JB SCHOOL
20	DHALAI	16030900601	VIVEKANANDA NAGAR SB SCHOOL
21	DHALAI	16030901001	CHANDRAICHAHA SB SCHOOL
22	DHALAI	16030300103	ANNADHAN ROAJA PARA SB SCHOOL
23	DHALAI	16030300608	PADMARAI KARBARI PARA JB SCHOOL
24	DHALAI	16030300830	BHANGAMURA ANGULIA PARA SB SCHOOL
25	DHALAI	16030300901	KSHETRICHHARA HIGH SCHOOL
26	DHALAI	16030300908	CHAWMANU BAZAR JB SCHOOL
27	DHALAI	16030301202	SONARAI NANDA KARBARI PARA S. B. SCHOOL
28	DHALAI	16030301308	LARAI KARBARI PARA SB SCHOOL
29	DHALAI	16030301604	GARJAN BASSA JB SCHOOL
30	DHALAI	16030200915	CHITRAJHARI COLONY J.B. SCHOOL
31	DHALAI	16030201201	JOYCHANDRA PARA J.B. SCHOOL
32	DHALAI	16030201601	TRISH (30-CARD) J.B. SCHOOL
33	DHALAI	16030201603	MUCH KUMBIR M-R PARA HIGH SCHOOL
34	DHALAI	16030201608	HALADJHARI JB SCHOOL
35	DHALAI	16030203001	MANORANJAN DAS PARA S. B.
36	DHALAI	16030203004	CHOWKIDAR PARA S. B. SCHOOL
37	DHALAI	16030203501	ULTACHARA COL. S.B. SCHOOL
38	DHALAI	16030203903	MAZIMANI TARABON COLONI S.B. SCHOOL
39	DHALAI	16030204005	PURBA BULLONG BASA HIGH SCHOOL

List of Elementary School (RAMPS)			
	District Name	UDISE Code	School Name
40	DHALAI	16030600403	CHULUBARI HIGH SCHOOL
41	DHALAI	16030600703	KRISHNANAGAR J.B. SCHOOL
42	DHALAI	16030601105	SOUTH METHIRMIA JB SCHOOL
43	DHALAI	16030601303	KANDIGRAM J.B. SCHOOL
44	DHALAI	16030601304	BHUBANCHARA HIGH SCHOOL
45	DHALAI	16030601403	SONARAI SB SCHOOL
46	DHALAI	16030601408	SOUTH SONARAI J.B. SCHOOL
47	DHALAI	16030601501	NUTAN BAGAN J.B. SCHOOL
48	DHALAI	16030601502	OLD BILASHCHARA S.B. SCHOOL
49	DHALAI	16030601503	NABAKRISHNA C.P SB SCHOOL
50	DHALAI	16030601903	HALHULI S.B SCHOOL
51	DHALAI	16030602003	RANGI CHARA KATHALBARI J.B.
52	DHALAI	16030602004	BILASHCHARA SB SCHOOL
53	DHALAI	16030604202	NARAYAN CHOW. PARA SB SCHOOL
54	DHALAI	16030700101	RANASAI R.P. J.B. SCHOOL
55	DHALAI	16030700203	KALABARI J.B. SCHOOL
56	DHALAI	16030700302	CHAMPARAI PARA SB SCHOOL
57	DHALAI	16030700307	PURNAJOY REANG PARA SB SCHOOL
58	DHALAI	16030700501	TARAMOY PARA JB SCHOOL
59	DHALAI	16030400409	DEO R.F (JUNU TALUKDAR PARA) JB SCHOOL
60	DHALAI	16030400902	KANCHANCHARA NEAR FOREST BITHA J.B. SCHOOL
61	DHALAI	16030400907	ARUN KUMAR PARA J. B. SCHOOL
62	DHALAI	16030401002	DAMODAR REANG PARA J.B. SCHOOL
63	DHALAI	16030401206	SHANTI KUMAR ROAJA PARA SB SCHOOL
64	DHALAI	16030401405	MANGAL BALLAV R.P SB SCHOOL
65	DHALAI	16030401603	NALKATA BISWARAI DEBBARMA PARA S. B. SCHOOL
66	DHALAI	16030401609	NALKATA JAMATIA PARA JB SCHOOL
67	DHALAI	16030401701	RAMAN DEBNATH PARA SB SCHOOL
68	DHALAI	16030402007	NANDA KARBARI PARA S.B. SCHOOL
69	DHALAI	16030402101	JUMIA COL. SB SCHOOL
70	DHALAI	16030402204	KITTING PURNA ROAJA PARA SB SCHOOL
71	DHALAI	16030402510	DALUCHARA SB SCHOOL
72	DHALAI	16030402601	BASANTA R/P JB SCHOOL
73	DHALAI	16030800202	NO-4 DYKE J.B. SCHOOL
74	DHALAI	16030800207	LOCK CH. NRAYAN PARA S.B.
75	DHALAI	16030800301	DAYARAMKAMI S. B. SCHOOL
76	DHALAI	16030800606	TUICHAKMA COL. S. B. SCHOOL
77	DHALAI	16030500207	AVANGA FISHARI PARA J.B.
78	DHALAI	16030501103	KATHALBARI J/B SCHOOL
79	DHALAI	16030502101	NORTH KACHUCHARA SB SCHOOL
80	DHALAI	16030502106	NORTH KULUBARI S.B. SCHOOL

List of Elementary School (RAMPS)			
	District Name	UDISE Code	School Name
81	DHALAI	16030502304	KATALUTMA S.B. SCHOOL
82	DHALAI	16030503402	TUISA KATAR J.B. SCHOOL
83	DHALAI	16030504301	NORTH SINGINALA S.B. SCHOOL
84	DHALAI	16030505103	DUBHICHARA COL. SB SCHOOL
85	GOMATI	16070301606	KAKRABAN ENGLISH MEDIUM J.B. SCHOOL
86	GOMATI	16070601703	BASHI CHANDRA PARA HIGH SCH.
87	GOMATI	16071200407	SHILACHARI J.B. SCHOOL
88	GOMATI	16070700201	BARABHAIYA MADHYA PARA S.B.
89	KHOWAI	16061300604	(JOY BAHADUR) RAMBABU PARA SB SCHOOL
90	KHOWAI	16061334101	KALYANPUR ENGLISH MEDIUM JB SCHOOL
91	KHOWAI	16061500106	SARAT CHANDRA CLASS-XII SCHOOL
92	KHOWAI	16061900112	SUKANTA SMRITI V/N GIRLS' SB
93	KHOWAI	16061400203	UTTAR PRAMODNAGAR S/K J.B. SCH
94	KHOWAI	16061400802	BHASKHAR CHHARA J.B. SCHOOL
95	KHOWAI	16061400902	MATHURA NAGAR J.B. SCHOOL
96	KHOWAI	16061600305	RATANPUR JUMIA COL. S.B. SCHOOL
97	KHOWAI	16061600401	DEBENDRA CHOW PARA HIGH SCHOOL
98	KHOWAI	16061600407	KISHORE SMRITI (RADHANAGAR) J.B. SCHOOL
99	KHOWAI	16061600902	PURAN THIHACHING S.B. SCHOOL
100	KHOWAI	16061200213	CHAMPLAICHAR SB SCHOOL
101	KHOWAI	16061200701	PURBA HOWAI BARI SB SCHOOL
102	KHOWAI	16061200901	LEMBUCHARA J.B. SCHOOL
103	KHOWAI	16061201302	MAHARANIPUR H/S SCHOOL
104	KHOWAI	16061700502	RAMGOPAL BARI SB SCHOOL
105	KHOWAI	16061701003	KALIDAS DEBBARMA SMRITY SB
106	KHOWAI	16061701706	ANATH CHOW PARA S.B. SCHOOL
107	KHOWAI	16061701903	TUIBAGLAI M.D. PARA SB SCHOOL
108	KHOWAI	16061701907	BIRENDRAPARA J.B. SCHOOL (D/B)
109	NORTH TRIPURA	16040101005	BRAJALALPARA JR. B. SCHOOL
110	NORTH TRIPURA	16040201402	BLOCKTILLA HIGH SCHOOL
111	NORTH TRIPURA	16040202301	BIRMANI R/P. SR. B. SCHOOL
112	NORTH TRIPURA	16040900120	B.B.INSTITUTION.
113	NORTH TRIPURA	16040400201	BANGLA SR. B. SCHOOL
114	NORTH TRIPURA	16040400901	BAMBOOBARI JR.B.SCHOOL.
115	NORTH TRIPURA	16040501005	BAGHAN H.S.SCHOOL.
116	NORTH TRIPURA	16040501901	BAMNIA SR. B. SCHOOL..
117	NORTH TRIPURA	16040700301	BILTHAI JR.B.SCHOOL.
118	SEPAHIJALA	16050200802	ARABINDA VIDYAMANDIR HIGH
119	SEPAHIJALA	16050201107	CHAMPAMURA HIGH SCHOOL
120	SEPAHIJALA	16050201302	BAIDYER DIGHI HS SCHOOL
121	SEPAHIJALA	16050700302	VELUARCHAR H/S SCHOOL
122	SEPAHIJALA	16050801701	ARALIA HIGH SCHOOL

List of Elementary School (RAMPS)			
	District Name	UDISE Code	School Name
123	SEPAHIJALA	16050616001	BARNARAYAN SB SCHOOL
124	SEPAHIJALA	16050900101	BANHARI PARA JB SCHOOL
125	SEPAHIJALA	16050900604	BARDHEPA J.B SCHOOL
126	SEPAHIJALA	16050500203	BAGMARA S.B SCHOOL
127	SEPAHIJALA	16050514603	BHAGAT SHING COL. S.B SCHOOL
128	SOUTH TRIPURA	16020700707	GANGARAI S.B SCHOOL
129	SOUTH TRIPURA	16020701303	BIRCHANDRA MANU S.S.V H.S.
130	SOUTH TRIPURA	16020800704	GOBINDA TRIPURA P. J.B SCHOOL
131	SOUTH TRIPURA	16021300513	PURBA SANKARPUR J.B. SCHOOL
132	SOUTH TRIPURA	16021300609	RANGACHARA PRY.SCHOOL
133	SOUTH TRIPURA	16021301404	EAST CHARAKBAI COL. S.B SCHOOL
134	SOUTH TRIPURA	16021100801	EAST LUDHUA S. B SCHOOL
135	SOUTH TRIPURA	16021100805	GUNA CHANDRA PARA J.B. SCHOOL
136	SOUTH TRIPURA	16021101807	GUNADHAN PARA S. B. SCHOOL
137	SOUTH TRIPURA	16021102304	SATRAI PARA J. B. SCHOOL
138	SOUTH TRIPURA	16021000201	DURGANAGAR J. B SCHOOL
139	SOUTH TRIPURA	16021000902	DAS COL. J.B SCHOOL
140	SOUTH TRIPURA	16021000905	MANGALI PARA S. B SCHOOL
141	SOUTH TRIPURA	16021001001	CHALITACHARI MODEL S. B. SCHOOL
142	SOUTH TRIPURA	16021001004	JAGATRAM PARA S. B SCHOOL
143	SOUTH TRIPURA	16021001103	NO-2 GUACHAND J. B. SCHOOL
144	SOUTH TRIPURA	16021002701	SATCHAND S.B SCHOOL
145	UNAKOTI	16080400302	CHANDIPUR SR.B.SCHOOL.
146	UNAKOTI	16080401306	RANGRUNG T.E. HIGH SCHOOL
147	UNAKOTI	16080300602	BHUIYAPARA JR. B. SCHOOL
148	UNAKOTI	16080300701	KALACHERRA SR.B.SCHOOL.
149	UNAKOTI	16080303901	ARABINDANAGAR JR.B.SCHOOL.
150	UNAKOTI	16080303902	SAFRIKANDI JR.B.SCHOOL.
151	UNAKOTI	16080600106	RAITWISA(BETCHERRA) H.S.SCHOOL
152	UNAKOTI	16080600903	TELIA SR. B. SCHOOL.
153	UNAKOTI	16080601202	PATICHANDRA R.P.JR.B.SCHOOL
154	UNAKOTI	16080601903	RAJENDRANAGAR JR. B. SCHOOL.
155	UNAKOTI	16080801005	PECHARTHAL H.S.SCHOOL.
156	WEST TRIPURA	16010100108	DAKSHIN LANKAMURA J.B SCHOOL
157	WEST TRIPURA	16010100226	SUKHAMOY H.S SCHOOL
158	WEST TRIPURA	16010100306	BARJALA HS SCHOOL
159	WEST TRIPURA	16010100423	NUTAN PALLI JB SCHOOL
160	WEST TRIPURA	16010100516	JAGATPUR S.B SCHOOL
161	WEST TRIPURA	16010100813	NOAGAON KRISHNANAGAR HIGH
162	WEST TRIPURA	16010101013	CHANDRAPUR SOUTH HIGH
163	WEST TRIPURA	16010101014	CHANDRAPUR J.B SCHOOL
164	WEST TRIPURA	16010101110	ABHOYNAGAR N.S VIDYALAYA HS

List of Elementary School (RAMPS)			
	District Name	UDISE Code	School Name
165	WEST TRIPURA	16010101607	RAMNAGAR GIRLS' HIGH SCHOOL
166	WEST TRIPURA	16010101709	BIJOY KUMAR GIRLS' H/S SCHOOL
167	WEST TRIPURA	16010102114	BODHJUNG (BOYS') H/S SCHOOL
168	WEST TRIPURA	16010102304	KAMINI KUMAR SINGHA MEMORIAL HS SCHOOL
169	WEST TRIPURA	16010102412	SWAMI DYALANANDA J.B SCHOOL
170	WEST TRIPURA	16010102506	WEST CHAMPAMURA HIGH SCHOOL
171	WEST TRIPURA	16010103212	RABIDAS PARA J.B SCHOOL
172	WEST TRIPURA	16010103304	JOYPUR (S. RAMNAGAR) JB SCHOOL
173	WEST TRIPURA	16010104201	HRISHIDAS COL. S.B SCHOOL
174	WEST TRIPURA	16010104504	BIDHROHI KABI NAZRUL V.B H/S
175	WEST TRIPURA	16010105101	RAJNAGAR H/S SCHOOL
176	WEST TRIPURA	16010105702	NIVEDITA VIDYAPITH J.B SCHOOL
177	WEST TRIPURA	16010105901	PRATAPGARH HIGH SCHOOL
178	WEST TRIPURA	16010106201	VIDYASAGAR HIGH SCHOOL
179	WEST TRIPURA	16010106301	CHOWRANGI PARA S.B SCHOOL
180	WEST TRIPURA	16012100102	BAMUTIA BINODINI GIRL'S. HIGH
181	WEST TRIPURA	16012100105	TALTALA H/S SCHOOL
182	WEST TRIPURA	16012100703	INST. VISUALLY HANDICAPED (B) HS
183	WEST TRIPURA	16010300206	VIDYASAGAR PALLI HIGH SCHOOL
184	WEST TRIPURA	16010300501	PURNA GRAM JB SCHOOL
185	WEST TRIPURA	16010300602	LAXMICHHARA R.K HS SCHOOL
186	WEST TRIPURA	16010300705	PURBA HATILETA JOYKALI COL. J.B SCHOOL
187	WEST TRIPURA	16010300806	DR. B.R AMBEDKAR SB SCHOOL
188	WEST TRIPURA	16010300905	NAGICHARA DASPARA J.B SCHOOL
189	WEST TRIPURA	16010300914	RAMUNNY J.B SCHOOL
190	WEST TRIPURA	16010301002	SRINAGAR KABI SUKANTA HIGH
191	WEST TRIPURA	16010301011	KALIDAS COLONY J.B SCHOOL
192	WEST TRIPURA	16010900105	KATACHHARA S.B SCHOOL
193	WEST TRIPURA	16010900506	NALICHABARI S.B SCHOOL
194	WEST TRIPURA	16010900701	BACHAIBARI S.B SCHOOL
195	WEST TRIPURA	16010900902	SUBAL SHING PARA HIGH SCHOOL
196	WEST TRIPURA	16010901401	BARGACHIA S.B SCHOOL
197	WEST TRIPURA	16010901601	GAJAKAMI S.B SCHOOL
198	WEST TRIPURA	16011000809	RANIRGAON CLASS-XII SCHOOL
199	WEST TRIPURA	16011001002	BISRAMBARI S.B SCHOOL
200	WEST TRIPURA	16011001106	JOYNAGAR ALONGA D/B JB SCHOOL
201	WEST TRIPURA	16011800401	SIPAI (KAMI) SB SCHOOL
202	WEST TRIPURA	16011100502	JIBAN SARDAR PARA (M) S.B
203	WEST TRIPURA	16011100604	NITYADAS PARA J.B SCHOOL
204	WEST TRIPURA	16011100706	MAHANTA CHOW. PARA JB SCHOOL
205	WEST TRIPURA	16011101201	GANTHALONG BARI J.B SCHOOL
206	WEST TRIPURA	16011101204	BHRIGUDAS BARI HIGH SCHOOL

List of Elementary School (RAMPS)			
	District Name	UDISE Code	School Name
207	WEST TRIPURA	16010801002	MUKTA DWAR J.B SCHOOL
208	WEST TRIPURA	16010801204	KAMALGHAT H.S SCHOOL
209	WEST TRIPURA	16010801212	FATIKCHHERA COLONY JB SCHOOL
210	WEST TRIPURA	16010801213	Fatik Chhara T.E Eng Med. JB School
211	WEST TRIPURA	16012200105	UTTAR TARANAGAR S.B SCHOOL
212	WEST TRIPURA	16012200106	MOHANPUR GIRLS' HIGH SCHOOL
213	WEST TRIPURA	16012200108	MOHANPUR CLASS XII SCHOOL
214	WEST TRIPURA	16012000501	BASHI KOBRA PARA J.B SCHOOL

Annexure III-F

List Of Elementary School Major Repair			
S.no	District Name	School Name	UDISE Code
1	DHALAI	PUSPARAM REANG PARA J.B. SCHOOL	16030102106
2	DHALAI	BAIGUNFA PARA S.B. SCHOOL	16030201904
3	DHALAI	SUKRAICHARA J.B. SCHOOL	16030800105
4	DHALAI	BAISHNAB CHARAN J. B. SCHOOL	16030400701
5	DHALAI	SARPA KUMAR ROAJA PARA JB SCHOOL	16030302301
6	DHALAI	PADMA KR. PARA J.B. SCHOOL	16030604801
7	DHALAI	KATALUTMA COL. M.P. JB.SCHOOL	16030500201
8	DHALAI	BRIKSHARAM PARA J.B. SCHOOL	16030700605
9	GOMATI	BAMPUI BARI S.B SCHOOL	16070201201
10	GOMATI	KARTIK PARA S.B. SCHOOL	16070401509
11	GOMATI	SALONG MOG PARA ENGLISH MEDIUM SCHOOL	16070200404
12	GOMATI	KHAILSHA MURA J.B SCHOOL	16070400201
13	GOMATI	EMPLOYES COL. J.B SCHOOL	16070400206
14	KHOWAI	NABAJAY REANG PARA J.B SCHOOL	16061400601
15	KHOWAI	MALSUMBARI J.B SCHOOL	16061400603
16	KHOWAI	CHANKHALABARI SR.B. SCHOOL	16061601302
17	KHOWAI	FALGUNA CHOWDHRY GIRL'S SR.B. SCHOOL	16061601002
18	KHOWAI	DINAKOBRA SR.B. SCHOOL	16061701601
19	KHOWAI	EAST R.C. GHAT COL. JR.B. SCHOOL	16061501001
20	KHOWAI	GARUBARI SR.B. SCHOOL	16061501303
21	KHOWAI	CHAKMAGHAT GIRL'S SR.B. SCHOOL	16061401309
22	KHOWAI	HALUDIA SR.B. SCHOOL	16061400702
23	KHOWAI	MOHARBARI GIRL'S SR.B. SCHOOL	16061200305
24	NORTH TRIPURA	BIDHYADHAN R.C.P.JR.B.SCHOOL	16030901001
25	NORTH TRIPURA	KACHARICHERRA SR.B. SCHOOL	16040300601
26	NORTH TRIPURA	KHAGENDRA C/P PARA SR.B.SCHOOL	16050201203
27	NORTH TRIPURA	PASCHIM RAHUMCHERRA SR.B.SCHOO	16050201211
28	NORTH TRIPURA	BRAJALALPARA JR. B .SCHOOL	16010101014
29	NORTH TRIPURA	JAMARAI BARI SR. B. SCHOOL	16010101013
30	NORTH TRIPURA	PASCHIM CHANDRAPUR SR.B.SCHOOL	16021300902
31	NORTH TRIPURA	TONGCHERRA JR.B.SCHOOL.	16030300908
32	NORTH TRIPURA	DEWANPASHA JR.B.SCHOOL.	16030200915
33	NORTH TRIPURA	KALIKAPUR JR.B.SCHOOL.	16030600202
34	SOUTH DISTRICT	EAST MANUGHAT HIGH SCHOOL	16021000606
35	SOUTH DISTRICT	CHALITA BANKUL SB SCHOOL	16021101501
36	SOUTH DISTRICT	UTTAR KANCHANNAGAR SB SCHOOL	16020700110
37	SOUTH DISTRICT	SUBHAS COL. SB SCHOOL	16021700701
38	SOUTH DISTRICT	PADMA MOHAN RP SB SCHOOL	16020700206

List Of Elementary School Major Repair			
S.no	District Name	School Name	UDISE Code
39	SOUTH DISTRICT	TEBARIA SB SCHOOL	16020902703
40	SOUTH DISTRICT	MUNDA PARA JB SCHOOL	16021400904
41	WEST TRIPURA	DAKSHIN LANKAMURA J.B SCHOOL	16010100108
42	WEST TRIPURA	NRIPEN CHAKRABORTY MEM ENG MED (PRY) SCHOOL	16010303601
43	WEST TRIPURA	RADHACHARAN THAKUR PARA J.B	16011900305
44	WEST TRIPURA	GOPINATH GHAR J.B SCHOOL	16011100603
45	WEST TRIPURA	GANTHALONG BARI J.B SCHOOL	16011101201
46	WEST TRIPURA	HOCHI MIN J.B SCHOOL	16011101205
47	WEST TRIPURA	SUKRAM GALEM PARA JB SCHOOL	16011103003
48	UNAKOTI	DEBBERMA JB SCHOOL	16080400606
49	UNAKOTI	YEAZEKHAOWRA SB SCHOOL	16080302801
50	UNAKOTI	KUBJHAR SB SCHOOL	16080400405
51	UNAKOTI	KINAICHAR SB SCHOOL	16080601604
52	UNAKOTI	RAITWISA LLC SB SCHOOL	16080601601
53	UNAKOTI	NORTH WEST KANCHANBARI SB SCHOOL	16080601102
54	UNAKOTI	KUMARGHAT (HALAMBASTI) SB SCHOOL	16080400606
55	SEPAHIJALA	KALAPANIA SB SCHOOL	16050900903
56	SEPAHIJALA	BEGUN BARI S.B. SCHOOL	16050400704
57	SEPAHIJALA	NO. 2 CHANDRANAGAR S.B SCHOOL	16050201202
58	SEPAHIJALA	GAKULNAGAR COL. S.B SCHOOL	16050203402
59	SEPAHIJALA	EAST PADMANAGAR S.B SCHOOL	16050801102
60	SEPAHIJALA	BARAKMURA ALANGA MANMOHAN [KEMTALI (BARAKMURA) JB SCHOOL	16050514402
61	SEPAHIJALA	MAINAMA MADHYA PARA JB SCHOOL	16050701607
62	SEPAHIJALA	CHANDUL NOABARI SB SCHOOL	16050900905
63	SEPAHIJALA	AMBEDKAR ADARSHA (U) VIDYALAYA	16050200704
64	SEPAHIJALA	N.C INSTITUTION	16050503002
65	SEPAHIJALA	DACCABARI HIGH SCHOOL	16050800605

Annexure -IV-A

Strengthening of existing schools in Secondary and Higher Secondary Schools

LIST OF SECONDARY SCHOOL MAJOR REPAIR OF TRIPURA 2019-20			
S.NO	DISTRICTS	SCHOOL NAME	UDISE CODE
1	GOMATI	DEBTAMURA HIGH SCHOOL	16070200704
2	GOMATI	CHANDRAPUR GIRLS' HIGH SCHOOL	16070102901
3	GOMATI	TUTAMURA HIGH SCHOOL	16070300102
4	GOMATI	EST R.K PUR GIRLS, HIGH SCHOOL	16070800301
5	GOMATI	HAZACHARI HIGH SCHOOL	16070900103
6	KHOWAI	MAYONG BEKENG K.P. HIGH SCHOOL	16061702901
7	SOUTH DISTRICT	UTTAR PARA SB SCHOOL	16021002403
8	SOUTH DISTRICT	SHYAMSINGH HIGH SCHOOL	16021001006
9	SOUTH DISTRICT	CHALITA BANKUL BB HIGH SCHOOL	16021101507
10	UNAKOTI	PANCHAM NAGAR HIGH SCHOOL(FOR PRY SEC)	16080600304
11	UNAKOTI	DEMDUM HIGH SCHOOL(FOR PRY SEC)	16080300802
12	SEPAHIJALA	PATHALIAGHAT HIGH SCHOOL	16050402402
13	SEPAHIJALA	AMARENDRA NAGAR HIGH	16050401804
14	SEPAHIJALA	KONABAN COL. HIGH SCHOOL	16050200203
15	SEPAHIJALA	BARKHALA HIGH SCHOOL	16050600501
16	SEPAHIJALA	BASHPUKUR HIGH SCHOOL	16050600602
17	SEPAHIJALA	UTTAR KAIYADHEPA HIGH SCHOOL	16050200603

Annexure -IV-B

LIST OF SECONDARY SCHOOL SCIENCE LAB & LIBRARY OF TRIPURA 2019-20					
SL. NO.	DISTRICT	SCHOOL CODE	SCHOOL	LAB ELEGIBLE	LIBRARY ELEGIBLE
1	KHOWAI	16061200208	THAPIDYAL VIDYANIKATAN HIGH	1	0
2	KHOWAI	16061200501	HADRAI RADHAMADHAB HIGH SCHOOL	1	0
3	KHOWAI	16061300503	SWARANJOY CHOW. PARA HIGH SCHOOL	1	0
4	KHOWAI	16061300903	KALYANPUR (TOTABARI) HIGH	1	0
5	KHOWAI	16061501104	CHEBRI HIGH SCHOOL	1	0
6	NORTH TRIPURA	16040200507	RADHAMADHABPUR HIGH. SCHOOL	1	0
7-	NORTH TRIPURA	16040503101	BAKBAKI HIGH SCHOOL.	1	0
8	NORTH TRIPURA	16040600707	PURBA HURUA RASAMOY HIGH SCHOOL	1	0
9	NORTH TRIPURA	16040800702	JUBARAJNAGAR HIGH SCHOOL	1	0
10	NORTH TRIPURA	16040100705	KHEDACHERRA HIGH SCHOOL	1	0
11	NORTH TRIPURA	16040201407	RAJARAI C.P HIGH .SCHOOL	1	0
12	NORTH TRIPURA	16040503201	BARGUL HIGH SCHOOL	1	0
13	NORTH TRIPURA	16040701601	PEKUCHERRA HIGH SCHOOL	1	0
14	NORTH TRIPURA	16040702203	ROWA HIGH SCHOOL	1	0
15	SEPAHIJALA	16050201301	KALKALIA HIGH SCHOOL	1	0
16	SEPAHIJALA	16050402402	PATHALIAGHAT HIGH SCHOOL	1	0
17	SEPAHIJALA	16050200101	MIAH PARA HIGH SCHOOL	0	1
18	SEPAHIJALA	16050200603	UTTAR KAIYADHEPA HIGH SCHOOL	0	1
19	SEPAHIJALA	16050201301	KALKALIA HIGH SCHOOL	0	1
20	SEPAHIJALA	16050201403	GOLAGHATI HIGH SCHOOL	0	1
21	SEPAHIJALA	16050500604	NALCHAR HIGH SCHOOL	0	1
22	SEPAHIJALA	16050600106	RABINDRA NAGAR H.S SCHOOL	0	1
23	SEPAHIJALA	16050601601	NORTH DURLAVPUR HIGH SCHOOL	0	1
24	SEPAHIJALA	16050700802	CHHATIAN TILA HIGH SCHOOL	0	1
25	SEPAHIJALA	16050718003	DURGAPUR HIGH SCHOOL	0	1

LIST OF SECONDARY SCHOOL SCIENCE LAB & LIBRARY OF TRIPURA 2019-20					
SL. NO.	DISTRICT	SCHOOL CODE	SCHOOL	LAB ELEGIBLE	LIBRARY ELEGIBLE
26	SEPAHIJALA	16050800603	MANDAB KILLA HIGH SCHOOL	0	1
27	SEPAHIJALA	16050800605	DACCABARI HIGH SCHOOL	0	1
28	SEPAHIJALA	16050800901	CHELIKHOLA HIGH SCHOOL	0	1
29	SEPAHIJALA	16050801301	RAMNARAYAN THAKUR PARA HIGH	0	1
30	SOUTH DISTRICT	16020700602	KATHALIACHARA HIGH SCHOOL	0	1
31	SOUTH DISTRICT	16020700903	TAKMA PATICHARI COL. HIGH	0	1
32	SOUTH DISTRICT	16020701807	SONARTILA HIGH SCHOOL	0	1
33	SOUTH DISTRICT	16020702701	GOBINBARI HIGH SCHOOL	0	1
34	SOUTH DISTRICT	16020800104	EAST SARASHIMA HIGH SCHOOL	0	1
35	SOUTH DISTRICT	16020800203	JOYKATPUR HIGH SCHOOL	0	1
36	SOUTH DISTRICT	16020800502	RAJNAGAR DASAMANI HIGH SCHOOL	0	1
37	SOUTH DISTRICT	16020800609	GAJARIA HIGH SCHOOL	0	1
38	SOUTH DISTRICT	16020801403	ISWAR CH. R.P. HIGH SCHOOL	0	1
39	SOUTH DISTRICT	16020801801	MANIRAMBARI HIGH SCHOOL	0	1
40	SOUTH DISTRICT	16020802403	JOYPUR HIGH SCHOOL	0	1
41	SOUTH DISTRICT	16020901301	JOY CHANDPUR HIGH SCHOOL	0	1
42	SOUTH DISTRICT	16020901501	NACHIRNAGAR HIGH SCHOOL	0	1
43	SOUTH DISTRICT	16020902502	EKINPUR HIGH SCHOOL	0	1
44	SOUTH DISTRICT	16020925501	CHILLA PATHAR HIGH SCHOOL	0	1
45	SOUTH DISTRICT	16021000606	EAST MANUGHAT HIGH SCHOOL	0	1
46	SOUTH DISTRICT	16021000907	CHALITACHARI BAZAR HIGH	0	1
47	SOUTH DISTRICT	16021001101	HARINA GIRLS HIGH SCHOOL	0	1
48	SOUTH DISTRICT	16021001104	NO-1 GUACHAND HIGH SCHOOL	0	1
49	SOUTH DISTRICT	16021001404	SOUTH MANU BAZAR HIGH	0	1
50	SOUTH DISTRICT	16021002301	TAIKUMBA HIGH. SCHOOL	0	1
51	SOUTH DISTRICT	16021002302	GOPAL R. P. HIGH SCHOOL	0	1
52	SOUTH DISTRICT	16021002405	UTTAR JOYPUR HIGH SCHOOL	0	1
53	SOUTH DISTRICT	16021002902	SOUTH HICHACHARA HIGH	0	1
54	SOUTH DISTRICT	16021062601	NO-5 MANIKGARH HIGH SCHOOL	0	1
55	SOUTH DISTRICT	16021101505	CHALITA BANKUL B. B. HIGH SCHOOL	0	1
56	SOUTH DISTRICT	16021300108	SACHIRAMBARI HIGH SCHOOL	0	1
57	SOUTH DISTRICT	16021300608	PURBA PILAK HIGH SCHOOL	0	1
58	SOUTH DISTRICT	16021300610	SRIKANTABARI HIGH SCHOOL	0	1
59	WEST TRIPURA	16010106101	KABIRAJ TILLA HS SCHOOL	1	0
60	WEST TRIPURA	16010104402	VIDYASAGAR UCHHATARA MADHYAMIK BALIKA VIDYALAYA	1	0
61	WEST TRIPURA	16010100109	LANKAMURA HS SCHOOL	1	0

LIST OF SECONDARY SCHOOL SCIENCE LAB & LIBRARY OF TRIPURA 2019-20					
SL. NO.	DISTRICT	SCHOOL CODE	SCHOOL	LAB ELEGIBLE	LIBRARY ELEGIBLE
62	WEST TRIPURA	16010101015	RESHAMBAGAN HS SCHOOL	1	0
63	WEST TRIPURA	16010300404	MATINAGAR HS SCHOOL	1	0
64	WEST TRIPURA	16010300810	HAPANIA HS SCHOOL	1	0
65	WEST TRIPURA	16010300104	BELABAR HS	1	0
66	WEST TRIPURA	16010300602	LAXMICHARA RK HS SCHOOL	1	0
67	WEST TRIPURA	16010300803	SUBHASH NAGAR HS SCHOOL	1	0
68	WEST TRIPURA	16011000808	BRAJANAGAR HS SCHOOL	1	0
69	WEST TRIPURA	16011000901	BARJALA BINAPANI HS SCHOOL	1	0
70	WEST TRIPURA	16011100204	SHIBNAGAR BORAKHA HS SCHOOL	1	0
71	WEST TRIPURA	16011900706	JIRANIA KHOLA HS SCHOOL	1	0
72	WEST TRIPURA	16011900605	JANMEJOY NAGAR HS SCHOOL	1	0
73	UNAKOTI	16080400701	FULTALI HIGH SCHOOL	1	0
				31	42

Annexure IV-C

List of Hr. Secondary School Lab (Maths) & Library					
Sl. No.	District	School Code	School	Science Lab Eligible	LIBRARY Eligible
1	West Tripura	16012100202	PATUNAGAR HS SCHOOL	1	1
2	West Tripura	16010300404	MATINAGAR HS SCHOOL	1	1
3	SEPAHIJALA	16050500903	DURLAV NARAYAN H.S SCHOOL	1	0
4	SEPAHIJALA	16050201205	PURBA LAXMI BILL HS SCHOOL	1	0
5	SEPAHIJALA	16050701004	KALAMCHOWRA H/S SCHOOL	1	0
6	SOUTH TRIPURA	16020700706	TWIKORMO HS SCHOOL	1	0
7	SOUTH TRIPURA	16020901903	RADHA NAGAR H.S. SCHOOL	1	0
8	SOUTH TRIPURA	16021000303	JALEFA HS SCHOOL	1	0
9	NORTH TRIPURA	16040200208	ANANDABAZAR H.S SCHOOL	1	0
10	NORTH TRIPURA	16040600208	BARUAKANDI COL. HS SCHOOL	1	0
11	NORTH TRIPURA	16040700303	BILTHAI H.S.SCHOOL.	1	0
12	NORTH TRIPURA	16040801003	JIBAN TRIPURA H.S.SCHOOL.	1	0
13	NORTH TRIPURA	16040900124	PADMAPUR H.S.SCHOOL	1	0
14	UNAKOTI	16080601703	HAZIBARI (RATACHERRA) H.S SCHOOL	1	0
15	SEPAHIJALA	16050200504	MADHUPUR H.S. SCHOOL	0	1
16	SEPAHIJALA	16050201205	PURBA LAXMI BILL HS SCHOOL	0	1
17	SEPAHIJALA	16050203404	PURBA GAKULNAGAR HS SCHOOL	0	1
18	SEPAHIJALA	16050500903	DURLAV NARAYAN H.S SCHOOL	0	1
19	SEPAHIJALA	16050600104	SONAPUR H.S SCHOOL	0	1
20	SEPAHIJALA	16050600106	RABINDRA NAGAR H.S SCHOOL	0	1
21	SEPAHIJALA	16050600504	SOUTH PAHARPUR HS SCHOOL	0	1
22	SEPAHIJALA	16050601702	BHABANIPUR HS SCHOOL	0	1
23	SOUTH TRIPURA	16020701701	LUKU HIGH SCHOOL	0	1
24	SOUTH TRIPURA	16020800705	SOUTH SONAICHARI H.S. SCHOOL	0	1
25	SOUTH TRIPURA	16020901903	RADHA NAGAR H.S. SCHOOL	0	1
26	SOUTH TRIPURA	16020902203	CHOTTAKHOLA H.S SCHOOL	0	1
27	SOUTH TRIPURA	16020902402	PURAN RAJBARI HS SCHOOL	0	1

List of Hr. Secondary School Lab (Maths) & Library					
Sl. No.	District	School Code	School	Science Lab Eligible	LIBRARY Eligible
28	SOUTH TRIPURA	16021100304	BAISHNABPUR HIGH SCHOOL	0	1
29	SOUTH TRIPURA	16021101505	CHALITA BANKUL COL. H.S. SCHOOL	0	1
30	SOUTH TRIPURA	16021300703	KALSHI HIGH SCHOOL	0	1
31	SOUTH TRIPURA	16021300902	CHARAKBAI HS SCHOOL	0	1
32	SOUTH TRIPURA	16021301105	WEST JOLAIBARI (K.T) HS SCHOOL	0	1
33	SOUTH TRIPURA	16021301503	PASCHIM PILAK HS SCHOOL	0	1
34	SOUTH TRIPURA	16021400201	PAIKHOILA H.S. SCHOOL	0	1
35	SOUTH TRIPURA	16021400701	SOUTH B.C NAGAR H.S SCHOOL	0	1
36	SOUTH TRIPURA	16021401201	KUKICHARA H.S. SCHOOL	0	1
37	SOUTH TRIPURA	16021500203	MADHAB NAGAR H.S. SCHOOL	0	1
38	SOUTH TRIPURA	16021500302	SAMARENDRAGANJ H.S. SCHOOL	0	1
39	SOUTH TRIPURA	16021624801	SARASHIMA H.S. SCHOOL	0	1
40	KHOWAI	16061200303	MOHARCHHARA H/S SCHOOL	0	1
41	KHOWAI	16061400501	MUNGIA BARI HS SCHOOL	0	1
42	KHOWAI	16061500311	JAMBURA H/S SCHOOL	0	1
43	KHOWAI	16061500401	PAHARMURA HS SCHOOL	0	1
44	KHOWAI	16061501205	CHERMA COL. HIGH SCHOOL	0	1
45	KHOWAI	16061600307	RATANPUR CLASS XII SCHOOL	0	1
46	KHOWAI	16061600707	BAIJAL BARI HS SCHOOL	0	1
47	KHOWAI	16061601007	AMPURA BAZAR HS SCHOOL	0	1
48	KHOWAI	16061601303	BARAMAIDAN HIGH SCHOOL	0	1
49	KHOWAI	16061700903	BEHALABARI H/S SCHOOL	0	1
50	KHOWAI	16061701207	BHARAT SARDAR H/S SCHOOL	0	1
51	KHOWAI	16061701804	TULASHIKHAR RAJNAGAR H/S SCHOOL	0	1
52	KHOWAI	16061800108	TELIAMURA ENGLISH MEDIUM HIGH SCHOOL	0	1
53	GOMATI	16070100101	KHILPARA H.S. SCHOOL	0	1
54	GOMATI	16070200401	RAIYABARI H.S.SCHOOL	0	1
55	GOMATI	16070200905	TWIRUPABARI HS SCHOOL	0	1
56	GOMATI	16070200906	NOABARI H.S SCHOOL	0	1
57	GOMATI	16070300901	GANGACHARA H.S. SCHOOL	0	1
58	GOMATI	16070401506	NUTAN BAZAR GIRLS HIGH SCHOOL	0	1

List of Hr. Secondary School Lab (Maths) & Library

Sl. No.	District	School Code	School	Science Lab Eligible	LIBRARY Eligible
59	GOMATI	16070600904	EK-JATAN KUMAR H.S SCHOOL	0	1
60	NORTH TRIPURA	16040400601	TLANGSANG H.S. SCHOOL	0	1
61	NORTH TRIPURA	16040401201	VANGMUN H.S. SCHOOL	0	1
62	NORTH TRIPURA	16040501005	BAGHAN H.S.SCHOOL.	0	1
Total				14	50

List of Pre-Primary Schools

List of Approved Pre-Primary School				
Sl. No.	DISTRICT_NAME	BLOCKNAME	SCHOOL CODE	SCHOOL NAME
1	NORTH TRIPURA	DAMCHERRA	16040100202	PIPLACHERRA MODEL SR.B.SCHOOL.
2	NORTH TRIPURA	DASDA	16040200806	GACHIRAMPARA HIGH SCHOOL
3	NORTH TRIPURA	LALJURI	16040300208	KCP GOVT. ENGLISH MEDIUM H.S. SCHOOL
4	NORTH TRIPURA	JAMPUI	16040401601	JAMPUI H.S.SCHOOL.
5	NORTH TRIPURA	KADAMTALA	16040502204	KADAMTALA GOVT ENGLISH MEDIUM SCHOOL
6	NORTH TRIPURA	PANISAGAR	16040701321	PANISAGAR GOVT. ENG. MED. J.B. SCHOOL
7	NORTH TRIPURA	JUBARAJNAGAR	16040800201	BAITHANGBARI SR.B.SCHOOL.
8	NORTH TRIPURA	DHARMANAGAR M.C.	16040900123	NAYAPARA H.S.SCHOOL.
9	NORTH TRIPURA	DHARMANAGAR M.C.	16040900125	GOLDEN VALLEY H.S.SCHOOL
10	GOMATI	MATABARI	16070102802	MATABARI HIGHER SECONDARY SCHOOL
11	GOMATI	KILLA	16070200911	DASHARATH DEB MEMORIAL ENGLISH MEDIUM SCHOOL
12	GOMATI	KAKRABAN	16070301606	KAKRABAN ENGLISH MEDIUM J.B. SCHOOL
13	GOMATI	AMARPUR	16070411801	AMARPUR ENGLISH MED. H.S.
14	GOMATI	AMPINAGAR	16070501107	AMPI ENGLISH MEDIUM MODEL SCHOOL
15	GOMATI	KARBOOK	16070600907	KARBOOK ENGLISH MEDIUM MODEL SCHOOL
16	GOMATI	TEPANIA	16070700101	SALGHARA H.S. SCHOOL
17	GOMATI	UDAIPUR M.C.	16070800201	HARIANANDA GIRLS H.S SCHOOL
18	GOMATI	UDAIPUR M.C.	16070800402	UDAIPUR ENG. MEDIUM H.S
19	GOMATI	SHILACHARI	16071200403	SALONG MOG PARA S.B SCHOOL
20	KHOWAI	KALYANPUR	16061300802	KALYANPUR H/S SCHOOL
21	KHOWAI	MUNGIKAMI	16061400501	MUNGIK BARI HS SCHOOL
22	KHOWAI	PADMABIL	16061600606	BIRCHANDRAPUR H/S SCHOOL
23	KHOWAI	TULASHIKHAR	16061701207	BHARAT SARDAR H/S SCHOOL
24	KHOWAI	TELIAMURA MC	16061800105	TELIAMURA CLASS- XII SCHOOL
25	KHOWAI	KHOWAI MC	16061900105	KHOWAI GOVT. H/S SCHOOL
26	KHOWAI	KHOWAI MC	16061900106	KHOWAI GOVT. GIRLS' H/S
27	DHALAI	AMBASSA	16030105501	LALCHARI SB SCHOOL

List of Approved Pre-Primary School

Sl. No.	DISTRICT_NAME	BLOCKNAME	SCHOOL CODE	SCHOOL NAME
28	DHALAI	DUMBURNAGAR	16030201806	GANDACHERRA ENGLISH MEDIUM SCHOOL
29	DHALAI	CHAWMANU	16030300904	CHAWMANU CLASS XII SCHOOL
30	DHALAI	MANU	16030400106	CHALENGTA ENGLISH MEDIUM HIGH SCHOOL
31	DHALAI	SALEMA	16030504303	SALEMA CLASS XII SCHOOL
32	DHALAI	DURGACHOWM UHANI	16030600306	BAMANCHARA CLASS XII SCHOOL
33	DHALAI	GANGANAGAR	16030700102	GANGANAGAR HIGH SCHOOL
34	DHALAI	RAISHYABARI	16030800302	RAISHYABARI HS SCHOOL
35	DHALAI	AMBASSA M.C	16030901101	JAWAHAR NAGAR COLONY HIGH SCHOOL
36	UNAKOTI	GOURNAGAR	16080300704	BELKUMBARI H.S SCHOOL.
37	UNAKOTI	CHANDIPUR	16080400105	DALUGAON XII SCHOOL
38	UNAKOTI	KUMARGHAT	16080601606	DHANA SINGH CHOWDHURY H.S SCHOOL
39	UNAKOTI	PECHARTHAL	16080800405	SANTIPUR (PTL) HIGH SCHOOL.
40	UNAKOTI	KAILASHAHAR M.C.	16080900114	KAILASHAHAR GIRLS HS SCHOOL
41	SOUTH TRIPURA	BAGAFA	16020700204	BAGAFA ASRAM H.S SCHOOL
42	SOUTH TRIPURA	HRISHYAMUKH	16020800805	HRISHYAMUKH H.S SCHOOL
43	SOUTH TRIPURA	RAJNAGAR	16020901402	RAJNAGAR COL. H.S SCHOOL
44	SOUTH TRIPURA	SATCHAND	16021062502	SABROOM ENG. MEDIUM HIGH
45	SOUTH TRIPURA	RUPAICHARI	16021101605	CHATAKCHARI H. S. SCHOOL
46	SOUTH TRIPURA	JOLAIBARI	16021301403	BAIKHORA H.S SCHOOL
47	SOUTH TRIPURA	BHARAT CHANDRA NAGAR	16021401101	EAST KALABARIA H.S SCHOOL
48	SOUTH TRIPURA	POANGBARI	16021500203	MADHAB NAGAR H.S. SCHOOL
49	SOUTH TRIPURA	BELONIA M.C.	16021600501	BELONIA GOVT. ENG. MED. H.S. SCHOOL
50	SOUTH TRIPURA	SANTIRBAZAR MC	16021700501	SANTIR BAZAR GIRLS HS
51	SEPAHIJALA	BISHALGARH	16050206202	BISHALGARH ENGLISH MEDIUM HS
52	SEPAHIJALA	JAMPUIJALA	16050401902	MALSUMBARI S.B SCHOOL
53	SEPAHIJALA	NALCHAR	16050503004	SONAMURA ENGLISH MEDIUM HS SCHOOL
54	SEPAHIJALA	KATHALIA	16050615901	BAGANBARI ENG. MED. JB SCHOOL

List of Approved Pre-Primary School

Sl. No.	DISTRICT_NAME	BLOCKNAME	SCHOOL CODE	SCHOOL NAME
55	SEPAHIJALA	BOXANAGAR	16050700508	BOXANAGAR ENG. MED. JB
56	SEPAHIJALA	CHARILAM	16050800104	PUSKARBARI GIRLS' SB SCHOOL
57	SEPAHIJALA	CHARILAM	16050800202	RANGAPANIA HIGH SCHOOL
58	SEPAHIJALA	MOHONBHOG	16050900401	SOUTH KAMRANGATALI S.B SCHOOL
59	WEST TRIPURA	DUKLI	16010300303	DURGAPUR HIGH SCHOOL
60	WEST TRIPURA	MOHANPUR	16010801213	FATIK CHHARA T.E ENG MED. JB SCHOOL
61	WEST TRIPURA	HEZAMARA	16010901103	SURENDRA NAGAR H.S SCHOOL
62	WEST TRIPURA	JIRANIA	16011000809	RANIRGAON CLASS-XII SCHOOL
63	WEST TRIPURA	MANDAI	16011101107	MANDAI BAZAR H.S SCHOOL
64	WEST TRIPURA	LEFUNGA	16011800112	LEFUNGA HS SCHOOL
65	WEST TRIPURA	BELBARI	16011900204	CHANDRA KUMAR SB SCHOOL
66	WEST TRIPURA	OLD AGARTALA	16012000703	OLD AGARTALA H/S SCHOOL
67	WEST TRIPURA	BAMUTIA	16012100306	RABI KUMAR HS SCHOOL

ICT in Elementary School

List of Schools Approved under ICT and Digital Initiatives			
Sl. No.	District Name	School Code	School Name
1	DHALAI	16030101301	KIRAN CHOWDHURY PARA SB SCHOOL
2	DHALAI	16030101302	HATIMARACHARA SB SCHOOL
3	DHALAI	16030105201	BASUDEBPARA SB SCHOOL
4	DHALAI	16030201604	LAXMIPUR LAIPADA S.B. SCHOOL
5	DHALAI	16030201801	PURBA HARIPUR SB SCHOOL
6	DHALAI	16030201903	JAPAN CHAKMA PARA SB SCHOOL
7	DHALAI	16030500206	AVANGA S.B. SCHOOL
8	DHALAI	16030502101	NORTH KACHUCHARA SB SCHOOL
9	DHALAI	16030502110	MECHURIA S.B. SCHOOL
10	DHALAI	16030502304	KATALUTMA S.B. SCHOOL
11	DHALAI	16030600304	BAMANCHARA COL. S.B SCHOOL
12	DHALAI	16030600701	HALAHALI S.B. SCHOOL
13	DHALAI	16030601002	KALACHARI NO.-3 S.B SCHOOL
14	DHALAI	16030601502	OLD BILASHCHARA S.B. SCHOOL
15	DHALAI	16030601504	RAMDURLABHPUR T.E. S.B. SCHOOL
16	DHALAI	16030602004	BILASHCHARA SB SCHOOL
17	DHALAI	16030602601	KAMALPUR GIRLS SB SCHOOL
18	DHALAI	16030604501	MADHUKANDA PARA SB SCHOOL
19	DHALAI	16030604502	BIDYAMOHAN CHOWDHARY PARA SB SCHOOL
20	DHALAI	16030800307	MANYA KUMAR PARA MODEL S.B. SCHOOL
21	DHALAI	16030900401	TRTC PARA SB SCHOOL
22	GOMATI	16070100304	KALUADHEPA S.B.
23	KHOWAI	16061200213	CHAMPLAICHAR SB SCHOOL
24	KHOWAI	16061900102	SAIBA SUNITY S.B SCHOOL
25	NORTH TRIPURA	16040100501	KACHARICHERRA SR.B.SCHOOL
26	NORTH TRIPURA	16040101001	PASCHIM RAHUMCHERRA SR.B.SCHOO
27	NORTH TRIPURA	16040200504	LAXMIPUR SR. B. SCHOOL
28	NORTH TRIPURA	16040300206	URICHERRA S.N. SR. B.SCHOOL.
29	NORTH TRIPURA	16040300304	DHANANJOY C/P. SR. B. SCHOOL
30	NORTH TRIPURA	16040300805	BHUIYACHERRA SR. B. SCHOOL
31	NORTH TRIPURA	16040500301	ICHAITOLGAON SR.B.SCHOOL.
32	NORTH TRIPURA	16040502101	BIROJANAGAR SR. B. SCHOOL..
33	NORTH TRIPURA	16040502801	SOUTH EAST CHURAIBARI SR.B.SCH
34	NORTH TRIPURA	16040600103	SONARERBASA SR. B. SCHOOL.
35	NORTH TRIPURA	16040600204	SOUTH BARUAKANDI SR.B.SCHOOL.
36	NORTH TRIPURA	16040600206	SEULALPARA SR.B. SCHOOL.
37	NORTH TRIPURA	16040600209	PASCHIM CHANDRAPUR SR.B.SCHOOL

List of Schools Approved under ICT and Digital Initiatives			
Sl. No.	District Name	School Code	School Name
38	NORTH TRIPURA	16040600501	KHERENGJURI SR. B. SCHOOL.
39	NORTH TRIPURA	16040600902	BALICHERRA SR. B. SCHOOL.
40	NORTH TRIPURA	16040700401	PADMABILL COLONY SR. B.SCHOOL
41	NORTH TRIPURA	16040700501	MADHYA DEOCHERRA NABIN SR.B.SC
42	NORTH TRIPURA	16040800405	LATUGAON SR.B.SCHOOL
43	NORTH TRIPURA	16040801202	DAKSHIN GANGANAGAR SR.B. SCHOOL
44	NORTH TRIPURA	16040801302	RADHAPUR SR. B. SCHOOL.
45	NORTH TRIPURA	16040801702	MANGALKHALI SR. B. SCHOOL
46	SEPAHIJALA	16050201202	NO. 2 CHANDRANAGAR S.B SCHOOL
47	SEPAHIJALA	16050201304	KALKALIA (COL.) SB SCHOOL
48	SEPAHIJALA	16050401802	NABACHANDRA C.P. S.B. SCHOOL
49	SEPAHIJALA	16050402201	MANGALJIT PARA S.B SCHOOL
50	SEPAHIJALA	16050500701	BAIDYAR MURA S.B SCHOOL
51	SEPAHIJALA	16050700301	JHARAJALA S.B SCHOOL
52	SEPAHIJALA	16050700601	BAGBAR S.B SCHOOL
53	SEPAHIJALA	16050701502	MOGBARI SB SCHOOL
54	SOUTH TRIPURA	16021002701	SATCHAND S.B SCHOOL
55	SOUTH TRIPURA	16021300504	EAST CHARAKBARI F. S.B
56	SOUTH TRIPURA	16021500301	RAJNAGAR S.B SCHOOL
57	WEST TRIPURA	16010100223	SANMURA S.B.SCHOOL
58	WEST TRIPURA	16010100424	BHAGAT SINGH HINDI SCHOOL
59	WEST TRIPURA	16010101310	BHATI ABHOYNAGAR P.P S.B
60	WEST TRIPURA	16010101508	KALIKAPUR S.B SCHOOL
61	WEST TRIPURA	16010102010	KSHUDIRAM BASU ENGLISH MEDIUM SCHOOL
62	WEST TRIPURA	16010103210	DAKSHIN (PASCHIM) RAMNAGAR SB
63	WEST TRIPURA	16010104201	HRISHIDAS COL. S.B SCHOOL
64	WEST TRIPURA	16010104502	VIDYASAGAR PALLI S.B SCHOOL
65	WEST TRIPURA	16010104601	BENIMADHAB VIDYAPITH S.B
66	WEST TRIPURA	16010106301	CHOWRANGI PARA S.B SCHOOL
67	WEST TRIPURA	16010106402	BAISHNABTILLA S.B SCHOOL
68	WEST TRIPURA	16010300701	HATILETA SB SCHOOL
69	WEST TRIPURA	16010300703	MADHUBAN HRISHIPARA S.B SCHOOL
70	WEST TRIPURA	16010300806	DR. B.R AMBEDKAR SB SCHOOL
71	WEST TRIPURA	16010900504	SHANKALA MODEL SB SCHOOL
72	WEST TRIPURA	16011102902	MANDWI ST GIRLS' RESI. SCHOOL (ENG.MED.)
73	WEST TRIPURA	16012100302	DAMDAMIA SB SCHOOL
74	WEST TRIPURA	16012100601	DURGABARI COL. S.B SCHOOL

List of KGBVs - Type - IV (NR) (New)

LIST OF APPROVED KGBVS (TYPE IV) FOR REPLACEMENT OF BEDDING				
S.NO	DISTRICT NAME	BLOCK NAME	UDISE-CODE	SCHOOL NAME
1	DHALAI	AMBASSA	16030100405	BALARAM HIGH SCHOOL
2	DHALAI	CHAWMANU	16030300403	HEZACHERRA HIGH SCHOOL
3	DHALAI	DUMBURNAGAR	16030203504	DURBAJOY CHOW. PARA HIGH SCHOOL
4	GOMATI	KILLA	16070200905	TWIRUPABARI HS SCHOOL
5	GOMATI	AMARPUR (AMPI)	16070500903	TAIDUBARI H.S SCHOOL
6	NORTH TRIPURA	DAMCHERRA	16040100803	PIZA GOVT. HIGH SCHOOL
7	SOUTH TRIPURA	RUPAICHARI	16021101403	MANU BANKUL H. S. SCHOOL

Vocational Education

List of approved 56 schools						
S. NO.	UDISE Code	School Name	District	Sector 1	Job Role	QP Code
1	16040501006	Kadamtala H.S School	NORTH TRIPURA	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104
2	16040501005	Baghan H.S School	NORTH TRIPURA	Retail	Store Operations Assistant	RAS/Q0104
3	16040200208	Anandabazar H.S School	NORTH TRIPURA	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
4	16040700503	Deocherra H.S. School	NORTH TRIPURA	Retail	Store Operations Assistant	RAS/Q0104
5	16040900124	Padmapur H.S School	NORTH TRIPURA	IT/ITeS	Domestic Data Entry Operator	SSC/Q2212
6	16080900117	R.K Institution	UNAKOTI	IT/ITeS	Domestic Data Entry Operator	SSC/Q2212
7	16080900116	Bhagini Nibedita Girls HS School	UNAKOTI	IT/ITeS	Domestic Data Entry Operator	SSC/Q2212
8	16080600802	Joyganti HS School	UNAKOTI	Retail	Store Operations Assistant	RAS/Q0104
9	16080801305	Ramguna CP H.S School	UNAKOTI	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104

List of approved 56 schools						
S. NO.	UDISE Code	School Name	District	Sector 1	Job Role	QP Code
10	16030504303	Salema Class XII School	DHALAI	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104
11	16030201805	Gandachara Class XII School	DHALAI	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104
12	16030601003	Kalachari Class XII School	DHALAI	Retail	Store Operations Assistant	RAS/Q0104
13	16030300904	Chawmanu Class XII School	DHALAI	Retail	Store Operations Assistant	RAS/Q0104
14	16030800302	Raishyabari Eng. Med. School	DHALAI	Retail	Store Operations Assistant	RAS/Q0104
15	16030401607	82 Miles Proper HS School	DHALAI	IT/ITeS	Domestic Data Entry Operator	SSC/Q2212
16	16030600702	Halhali Class XII School	DHALAI	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104
17	16030500403	Baralutma Class XII School	DHALAI	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
18	16061701207	Bharat sardar Para HS.School	KHOWAI	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
19	16061800105	Teliamura HS	KHOWAI	IT/ITeS	Domestic	SSC/Q22

List of approved 56 schools						
S. NO.	UDISE Code	School Name	District	Sector 1	Job Role	QP Code
		School			Data Entry Operator	12
20	16061800107	Kabi Nazrul Vidya Bhaban HS School	KHOWAI	IT/ITeS	Domestic Data Entry Operator	SSC/Q22 12
21	16061400501	Mungiabari HS School	KHOWAI	Retail	Store Operations Assistant	RAS/Q01 04
22	16061900106	Khowai Govt.Girls HS	KHOWAI	IT/ITeS	Domestic Data Entry Operator	SSC/Q22 12
23	16061500106	Saratchandra HS	KHOWAI	Retail	Store Operations Assistant	RAS/Q01 04
24	16061201302	Maharanipur HS	KHOWAI	Retail	Store Operations Assistant	RAS/Q01 04
25	16010100603	NANDANNAGAR H/S SCHOOL	WEST	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q31 04
26	16010101709	BIJOY KUMAR GIRLS' H/S SCHOOL	WEST	Retail	Store Operations Assistant	RAS/Q01 04
27	16010105401	ARUNDHATI NAGAR H/S SCHOOL	WEST	IT/ITeS	Domestic Data Entry Operator	SSC/Q22 12
28	16010300104	BELABAR H.S	WEST	Retail	Store Operations Assistant	RAS/Q01 04
29	16010300706	SURJYAMANI NAGAR HS	WEST	Retail	Store Operatio	RAS/Q01 04

List of approved 56 schools						
S. NO.	UDISE Code	School Name	District	Sector 1	Job Role	QP Code
		SCHOOL			ns Assistant	
30	16010800205	ISHANPUR H.S. SCHOOL	WEST	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
31	16011000809	RANIRGAON CLASS-XII SCHOOL	WEST	IT/ITeS	Domestic Data Entry Operator	SSC/Q2212
32	16011000909	BIRENDRA NAGAR H/S SCHOOL	WEST	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104
33	16012200108	MOHANPUR CLASS XII SCHOOL	WEST	IT/ITeS	Domestic Data Entry Operator	SSC/Q2212
34	16050800102	Bishramganj H.S. School	SEPAHIJ ALA	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
35	16050801603	Charilam H.S. School.	SEPAHIJ ALA	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
36	16051100108	Office Tilla H.S. School	SEPAHIJ ALA	Retail	Store Operations Assistant	RAS/Q0104
37	16050200504	Madhupur H.S. School	SEPAHIJ ALA	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104
38	16050201302	Baidyardighi H.S. School	SEPAHIJ ALA	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
39	16050400105	Srinagar Gabardi	SEPAHIJ	Agriculture	Solanaceous	AGR/Q0

List of approved 56 schools

S. NO.	UDISE Code	School Name	District	Sector 1	Job Role	QP Code
		H.S.School	ALA	ure	ous Crop Cultivator	402
40	16050503002	N. C. Institution.	SEPAHIJ ALA	IT/ITeS	Domestic Data Entry Operator	SSC/Q22 12
41	16050503001	Sonamura Girls' H.S. School	SEPAHIJ ALA	IT/ITeS	Domestic Data Entry Operator	SSC/Q22 12
42	16050500903	Durlavnarayan H.S. School	SEPAHIJ ALA	Agriculture	Solanaceous Crop Cultivator	AGR/Q0 402
43	16070800302	Tripura Sundari H.S	GOMATI	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q31 04
44	16070102802	Matabari H.S	GOMATI	IT/ITeS	Domestic Data Entry Operator	SSC/Q22 12
45	16070800901	BaginiNivedita (Udaipur) Girls H.S	GOMATI	Retail	Store Operations Assistant	RAS/Q01 04
46	16070103204	Chandrapur Col. H.S	GOMATI	Retail	Store Operations Assistant	RAS/Q01 04
47	16070700601	Garjanmura H.S	GOMATI	Agriculture	Solanaceous Crop Cultivator	AGR/Q0 402
48	16070445002	Amarpur H.S	GOMATI	IT/ITeS	Domestic Data Entry Operator	SSC/Q22 12
49	16070445001	Amarpur Girls H.S	GOMATI	Retail	Store Operatio	RAS/Q01 04

List of approved 56 schools						
S. NO.	UDISE Code	School Name	District	Sector 1	Job Role	QP Code
					ns Assistant	
50	16070102106	Gamaria H.S	GOMATI	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
51	16070301103	Mirza H.S	GOMATI	Retail	Store Operations Assistant	RAS/Q0104
52	16020701303	Birchandra Manu SSVM H.S. School	SOUTH	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
53	16021301107	Julaibari MM Girls H.S. School	SOUTH	Retail	Store Operations Assistant	RAS/Q0104
54	16021600401	Aryya Colony H.S. School	SOUTH	IT/ITeS	Domestic Data Entry Operator	SSC/Q2212
55	16021101403	Manu Bankul H.S. School	SOUTH	Retail	Store Operations Assistant	RAS/Q0104
56	16021700501	Santir Bazar Girls H.S. School	SOUTH	IT/ITeS	Domestic Data Entry Operator	SSC/Q2212

Annexure-IX

Spill Over										
Financial Year:2018-2019 Month:March		TRIPURA					(Rs.In Lacs)			
Particular		Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over			
		Phy sical	Fina ncial	Physical		Fina ncial	Physical			Finan cial
				Com plete	In- prog ress		In- prog ress	Not Star ted	To tal	
Access & Retention										
Opening of New / Upgraded Schools										
1	Opening of New Schools - NR (Elementary)									
1.b	Up gradation of PS to UPS (VI - VIII)	4	80.00	0	4	80.00	4	0	4	0.00
	Total for Opening of New Schools - NR (Elementary)	4	80.00	0	4	80.00	4	0	4	0
3	Opening of New / Upgraded Schools - NR (Secondary)									
3.a	1 Section School (Class IX - X)	32	2572.84	0	0	326.70	0	32	32	2246.14
3.b	2 Section School (Class IX - X)	9	614.09	0	0	145.32	0	9	9	468.77
	Total for Opening of New / Upgraded Schools - NR (Secondary)	41	3186.93	0	0	472.02	0	41	41	2714.91
5	Opening of New / Upgraded Schools - NR (Hr. Secondary)									
5.b	Higher Secondary School - Commerce Stream (XI - XII)	1	27.78	0	1	27.78	1	0	1	0.00
	Total for Opening of New / Upgraded Schools - NR (Hr. Secondary)	1	27.78	0	1	27.78	1	0	1	0
7	Addition of Stream in Existing Hr. Secondary									

Spill Over										
Financial Year:2018-2019 Month:March		TRIPURA					(Rs.In Lacs)			
Particular		Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over			
		Phy sical	Fina ncial	Physical		Fina ncial	Physical			Finan cial
				Com plete	In- prog ress		In- prog ress	Not Star ted	To tal	
- NR										
7.c	Higher Secondary School - Science Stream (XI - XII)	6	472.32	0	6	250.00	6	0	6	222.32
Total for Addition of Stream in Existing Hr. Secondary - NR		6	472.32	0	6	250.00	6	0	6	222.32
Residential School / Hostels										
21	Residential Hostels - NR (New) (Capacity 50)									
21.a	Furniture/ Equipment (including kitchen)	2	4.00	0	2	4.00	2	0	2	0.00
21.b	TLM and equipment including library books	2	6.00	0	2	6.00	2	0	2	0.00
21.c	Bedding (new)	100	38.00	0	100	38.00	100	0	100	0.00
Total for Residential Hostels - NR (New) (Capacity 50)		104	48.00	0	104	48.00	104	0	104	0
Strengthening of Existing Schools										
37	Strengthening of Schools - NR (up to Highest Class VIII)									
37.b	Additional Classrooms (Upto Class VIII)	132	950.40	0	115	828.00	115	17	132	122.40
37.d	Boys Toilets	2	7.26	0	2	7.26	2	0	2	0.00
37.e	Girls Toilets (Upto Class VIII)	1	3.67	0	1	3.67	1	0	1	0.00

Spill Over											
Financial Year:2018-2019 Month:March		TRIPURA					(Rs.In Lacs)				
Particular		Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over				
		Phy sical	Fina ncial	Physical		Fina ncial	Physical			Finan cial	
				Com plete	In- prog ress		In- prog ress	Not Star ted	To tal		
37.	j	CWSN Toilets (Upto Class VIII)	54	112.86	0	54	112.86	54	0	54	0.00
37.	k	Major Repair (Upto Class VIII)	32	52.44	0	32	52.44	32	0	32	0.00
37.	n	Ramps and Handrails	234	102.96	0	234	102.96	234	0	234	0.00
Total for Strengthening of Schools - NR (up to Highest Class VIII)			455	1229.59	0	438	1107.19	438	17	455	122.4
38	Strengthening of Existing Schools (IX - X) - NR										
38.	a	Additional Classroom	208	2518.38	5	0	458.70	0	203	203	2059.68
38.	b	Science Lab	96	1183.57	7	0	464.84	0	89	89	718.73
38.	c	Lab Equipment (Sci Lab)	97	97.35	8	0	0.35	0	89	89	97.00
38.	d	Art/Craft Room	146	1037.31	0	0	630.30	0	146	146	407.01
38.	e	Library Room	165	1741.07	4	0	193.90	0	161	161	1547.17
38.	f	Drinking Water	128	21.66	42	0	13.32	0	86	86	8.34
38.	g	Boys Toilet	10	64.65	0	0	18.48	0	10	10	46.17
38.	h	Girls Toilet	8	53.67	0	0	3.67	0	8	8	50.00
38.	k	Computer Room	61	1151.11	0	0	500.00	0	61	61	651.11
Total for Strengthening of Existing Schools (IX -			919	7868.77	66	0	2283.56	0	853	853	5585.214

Spill Over										
Financial Year:2018-2019 Month:March		TRIPURA					(Rs.In Lacs)			
Particular		Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over			
		Phy sical	Fina ncial	Physical		Fina ncial	Physical			Finan cial
				Com plete	In- prog ress		In- prog ress	Not Star ted	To tal	
X) - NR										
39	Teacher Quarter - NR (up to Highest Class X or XII)									
39.	a Residential Quarter	28	378.00	0	0	378.00	0	28	28	0.00
Total for Teacher Quarter - NR (up to Highest Class X or XII)		28	378.00	0	0	378.00	0	28	28	0
43	Electrification in Schools (Secondary and Sr. Secondary) - NR									
43.	a Solar Panel For School	96	384.00	0	0	13.00	0	96	96	371.00
Total for Electrification in Schools (Secondary and Sr. Secondary) - NR		96	384.00	0	0	13.00	0	96	96	371
44	Repairing and Renovations (up to Highest Class X or XII) - NR									
44.	a Major Repair	1	0.29	0	0	0.00	0	1	1	0.29
Total for Repairing and Renovations (up to Highest Class X or XII) - NR		1	0.29	0	0	0.00	0	1	1	0.29
45	Strengthening of Existing Schools (XI - XII) - NR									
45.	e Drinking Water	1	1.11	0	0	1.11	0	1	1	0.00
Total for Strengthening of Existing Schools (XI -		1	1.11	0	0	1.11	0	1	1	0

Spill Over										
Financial Year:2018-2019 Month:March		TRIPURA					(Rs.In Lacs)			
Particular		Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over			
		Phy sical	Fina ncial	Physical		Fina ncial	Physical			Finan cial
				Com plete	In- prog ress		In- prog ress	Not Star ted	To tal	
XII) - NR										
Total for Access & Retention		165 6	1367 6.79	66	553	4660. 66	55 3	103 7	15 90	9016. 134
Quality Interventions										
ICT and Digital Initiatives'										
102	ICT and Digital Initiatives (upto Highest Class XII) - NR									
10 2.	Edusat	1	17.00	0	0	0.00	0	1	1	17.00
10 2.a	Tablets/Laptop/ Notebook/PCs	179	1170. 30	0	0	0.00	0	179	17 9	1170. 30
Total for ICT and Digital Initiatives (upto Highest Class XII) - NR		180	1187. 30	0	0	0.00	0	180	18 0	1187. 3
Total for Quality Interventions		180	1187 .30	0	0	0.00	0	180	18 0	1187. 3
Teacher Education										
Strengthening of physical infrastructure& Establishment of new DIETs										
111	Establishment of Special Cells in SCERT - NR									
11 1.e	Language/Englis h Education	1	10.00	0	0	0.00	0	1	1	10.00
Total for Establishment of Special Cells in SCERT - NR		1	10.00	0	0	0.00	0	1	1	10

Spill Over										
Financial Year:2018-2019 Month:March		TRIPURA					(Rs.In Lacs)			
Particular		Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over			
		Phy sical	Fina ncial	Physical		Fina ncial	Physical			Finan cial
				Com plete	In- prog ress		In- prog ress	Not Star ted	To tal	
112	Equipment's in Teacher Education Institutions - NR									
11 2.a	SCERT	1	20.00	0	0	0.00	0	1	1	20.00
11 2.b	DIETs	4	80.00	0	0	0.00	0	4	4	80.00
	Total for Equipment's in Teacher Education Institutions - NR	5	100.0 0	0	0	0.00	0	5	5	100
113	Establishment of Institutions - NR									
11 3.a	Construction of New DIET Building	1	400.0 0	0	0	0.00	0	1	1	400.0 0
11 3.b	Construction of New DIET Building (Previous Year)	2	2962. 94	0	0	670. 00	0	2	2	2292. 94
	Total for Establishment of Institutions - NR	3	3362. 94	0	0	670. 00	0	3	3	2692. 94
Technology Support to TEIs										
122	Technology Support to TEIs (NR)									
12 2.a	Hardware & Software Support	5	29.00	0	0	0.00	0	5	5	29.00
12 2.c	Furniture	5	1.00	0	0	0.00	0	5	5	1.00
	Total for Technology Support to TEIs (NR)	10	30.00	0	0	0.00	0	10	10	30
Total for Teacher Education		19	3502 .94	0	0	670. 00	0	19	19	2832. 94

Spill Over											
Financial Year:2018-2019		TRIPURA						(Rs.In Lacs)			
Month:March		Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over				
		Phy sical	Fina ncial	Physical		Fina ncial	Physical			Finan cial	
				Com plete	In- prog ress		In- prog ress	Not Star ted	To tal		
Gender & Equity											
Kasturba Gandhi Balika Vidyalaya (KGBVs)											
135	KGBV - Type - I (NR) (New) (Classes VI - VIII)										
13	5.i	Replacement of bedding (once in 3 years)	800	6.00	800	0	6.00	0	0	0	0.00
Total for KGBV - Type - I (NR) (New) (Classes VI -VIII)			800	6.00	800	0	6.00	0	0	0	0
147	KGBV - Type - IV (NR) (New) (Classes IX - XII)										
14	7.a	Construction of Building (New)	5	1362.00	0	0	536.24	0	5	5	825.76
Total for KGBV - Type - IV (NR) (New) (Classes IX - XII)			5	1362.00	0	0	536.24	0	5	5	825.76
Total for Gender & Equity			805	1368.00	800	0	542.24	0	5	5	825.76
Vocational Education											
Introduction of Vocational Education at Secondary and higher Secondary											
163	Introduction of VE in schools - NR										
16	3.a	Tools, Equipment & Furniture (New)	24	72.00	24	0	72.00	0	0	0	0.00
Total for Introduction of VE in schools - NR			24	72.00	24	0	72.00	0	0	0	0

Spill Over									
Financial Year:2018-2019 Month:March	TRIPURA					(Rs.In Lacs)			
Particular	Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over			
	Phy sical	Fina ncial	Physical		Fina ncial	Physical			Finan cial
			Com plete	In- prog ress		In- prog ress	Not Star ted	To tal	
Total for Vocational Education	24	72.00	24	0	72.00	0	0	0	0
Grand Total	2684	19807.03	890	553	5944.90	553	1241	1794	13862.134

Annexure- X

Detailed Costing sheet: Tripura

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
Access & Retention	Opening of New / Upgraded Schools	5	Opening of New / Upgraded Schools - NR (Hr. Secondary)								
		5.b	Higher Secondary School - Commerce Stream (XI - XII)	2	30.48000	60.96	1	30.48000	30.48	Recommended 1 school, Remaining 1 school doesn't qualify as per distance and enrl norm. Habitation mapping incomplete, PAB may take a view.	
			Total of Opening of New / Upgraded Schools - NR (Hr. Secondary)			60.96			30.48		
		7	Addition of Stream in Existing Hr. Secondary - NR								

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
		7.b	Higher Secondary School - Commerce Stream (XI - XII)	20	30.48 000	609.6	7	30.480 00	213.36	Recommended 7 schools, Remaining 13 schools doesn't qualify as expected additional enrollment is less than the norm. Habitation mapping incomplete, PAB may take a view.	
		7.c	Higher Secondary School - Science Stream (XI - XII)	8	91.70 000	733.6	3	91.700 00	275.1	Recommended 3 schools, Remaining 5 schools doesn't qualify as expected additional enrollment is less than the norm.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										Habitation mapping incomplete, PAB may take a view.	
			Total of Addition of Stream in Existing Hr. Secondary - NR			1343.2			488.46		
			Total of Opening of New / Upgraded Schools			1404.16			518.94		
	Residential School / Hostels	24	Residential Hostels - Recurring (Previous Year) (Capacity 50)								
		24.a	Maintenance per child per month	650	0.23400	152.1	650	0.19800	128.7	Recommended for 650 students.	
		24.b	Stipend per child per month	650	0.01200	7.8	650	0.01200	7.8	Recommended for 650 students.	
		24.c	Supplementary TLM, Stationery and other educational material	650	0.01000	6.5	650	0.01000	6.5	Recommended for 650 students.	
		24.d	1 Warden	13	3.00000	39	13	3.00000	39	Recommended for 13 Existing Hostel.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
		24.g	3 Part time teachers	40	1.20000	48	40	1.20000	48	Recommended for 40 part time teachers	
		24.h	1 Full Time Accountant	13	1.80000	23.4	13	0.84000	10.92	Recommended for 13 Existing Hostel.	
		24.i	2 Support staff - (Accountant/Assistant, Peon, Chowkidar)	26	0.84000	21.84	26	0.84000	21.84	Recommended for 26 support staff	
		24.j	1 Head Cook	13	0.96000	12.48	13	0.96000	12.48	Recommended for 13 Existing Hostel.	
		24.k	2 Assistant Cook	26	0.84000	21.84	26	0.84000	21.84	Recommended for 26 Asst. Cook	
		24.l	Specific Skill training	650	0.01000	6.5	650	0.01000	6.5	Recommended for 650 students.	
		24.m	Electricity / water charges	650	0.01000	6.5	650	0.01000	6.5	Recommended for 650 students.	
		24.n	Medical care/contingencies	650	0.01250	8.125	650	0.01250	8.125	Recommended for 650 students.	
		24.o	Maintenance	650	0.00750	4.875	650	0.00750	4.875	Recommended for 650	

Detailed costing sheet										(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
										students.
		24.p	Miscellaneous	650	0.00750	4.875	650	0.00750	4.875	Recommended for 650 students.
		24.q	Preparatory camps	650	0.00300	1.95	650	0.00300	1.95	Recommended for 650 students.
		24.r	P.T.A / school functions	650	0.00300	1.95	650	0.00300	1.95	Recommended for 650 students.
		24.s	Provision of Rent	400	0.10000	40	400	0.10000	40	Recommended for 650 students.
		24.t	Capacity Building	650	0.00500	3.25	650	0.00500	3.25	Recommended for 650 students.
		24.u	Physical / Self Defence Training	650	0.00200	1.3	650	0.00200	1.3	Recommended for 650 students.
			Total of Residential Hostels - Recurring (Previous Year) (Capacity 50)			412.28			376.4	
			Total of Residential School / Hostels			412.28			376.4	
	Strengthening of Existing Schools	37	Strengthening of Schools - NR (up to Highest Class VIII)							

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			Remarks
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	
			37.d	Boys Toilets	10	4.30000	43	10	4.30000	43	Recommended with consultation and justification as per gap from MIS unit of TSG Area per unit 12.00 Sqm.
			37.e	Girls Toilets (Upto Class VIII)	16	4.35000	69.6	7	4.35000	30.45	Recommended with consultation and justification as per gap from MIS unit of TSG Area per unit 12.00 Sqm
			37.f	Drinking Water (Upto Class VIII)	430	1.11000	477.3	391	1.11000	434.01	Recommended with consultation and justification as per gap from MIS unit of TSG With pump

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										set.	
			37.h	Electrification (Upto Class VIII)	17338	0.40000	6935.2	2545	1.17600	2992.92	Recommended for 1652 JB@Rs.1.00 lakh and 893 SB @Rs 1.5 lakh per school
			37.j	CWSN Toilets (Upto Class VIII)	274	2.55000	698.7	199	2.55000	507.45	Recommended with consultation and justification as per gap from MIS unit of TSG Area per unit 9.25 Sqm
			37.k	Major Repair (Upto Class VIII)	65	2.06704	134.358	65	2.06700	134.355	Recommended with consultation and justification as per gap from MIS unit

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										of TSG	
		37.n	Ramps and Handrails	232	0.49000	113.68	214	0.49000	104.86	Recommended with consultation and justification as per gap from MIS unit of TSG	
			Total of Strengthening of Schools - NR (up to Highest Class VIII)			8471.84			4247.04		
		38	Strengthening of Existing Schools (IX - X) - NR								
		38.b	Science Lab	51	14.08000	718.08	31	14.08000	436.48	Recommended with consultation and justification as per gap from MIS unit of TSG Area per unit 66.50 Sqm.	
		38.c	Lab Equipment (Sci Lab)	51	1.00000	51	31	1.00000	31	Recommended with	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										consultation and justification as per gap from MIS unit of TSG	
		38.e	Library Room	222	19.45000	4317.9	42	19.45000	816.9	Recommended with consultation and justification as per gap from MIS unit of TSG Area per unit 100 Sqm.	
			Total of Strengthening of Existing Schools (IX - X) - NR			5086.98			1284.38		
		44	Repairing and Renovations (up to Highest Class X or XII) - NR								
		44.a	Major Repair	17	2.45470	41.73	17	2.45470	41.73	Recommended with consultation and justification as per gap	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										from MIS unit of TSG	
			Total of Repairing and Renovations (up to Highest Class X or XII) - NR			41.73			41.73		
		45	Strengthening of Existing Schools (XI - XII) - NR								
		45.a	Library Room	78	19.45 000	1517.1	50	19.450 00	972.5	Recommended with consultation and justification as per gap from MIS unit of TSG Area per unit 100.00 Sqm.	
		45.b	Science Lab	23	14.08 000	323.84	14	14.080 00	197.12	Recommended with consultation and justification as per gap from MIS unit of TSG Area per unit	

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			Remarks
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
											66.50 Sq.m.(Maths Lab)
			45.c	Lab Equipment (Sci Lab)	23	1.000 00	23	14	1.0000 0	14	Recommend ed with consultation and justification as per gap from MIS unit of TSG (Maths Lab)
				Total of Strengthening of Existing Schools (XI - XII) - NR			1863.94			1183.62	
				Total of Strengthening of Existing Schools			15464.49			6756.78	
				Total for Access & Retention			17280.93			7652.12	
RTE Entitlements	Free Uniforms	49		Uniform							
			49.a	All Girls	21884 5	0.006 00	1313.07	2188 45	0.0060 0	1313.07	Recommend ed for 218845 students
			49.b	ST Boys	85771	0.006 00	514.626	8577 1	0.0060 0	514.626	Recommend ed for 85771 students
			49.c	SC Boys	44600	0.006 00	267.6	4460 0	0.0060 0	267.6	Recommend ed for 44600 students

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
		49.d	BPL Boys	46073	0.00600	276.438	46073	0.00600	276.438	Recommended for 46073 students	
			Total of Uniform			2371.73			2371.73		
			Total of Free Uniforms			2371.73			2371.73		
	Free Textbooks	50	Free Text Books								
		50.a	Text Books (Class I - II)	105890	0.00250	264.725	105890	0.00250	264.725	Recommended for 105890 students	
		50.b	Braille Books (Class I - II)	42	0.00250	0.105	11	0.00250	0.028	Recommended for 11 students as per UDISE 2017-18.	
		50.d	Text Books (Class III - V)	170499	0.00250	426.248	170499	0.00250	426.248	Recommended for 170499 students	
		50.e	Braille Books (Class III - V)	72	0.00250	0.18	41	0.00250	0.102	Recommended for 41 students as per UDISE 2017-18.	
		50.g	Text Books (Class VI - VIII)	177735	0.00400	710.94	177735	0.00400	710.94	Recommended for 177735 students	
		50.h	Braille Books (Class VI - VIII)	40	0.00400	0.16	22	0.00400	0.088	Recommended for 22 students as	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										per UDISE 2017-18.	
			Total of Free Text Books			1402.36			1402.13		
			Total of Free Textbooks			1402.36			1402.13		
	Special Training of Out of School Children (OoSC)	52	Special Training for OoSC - Non-Residential (Fresh)								
		52.d	12 Month (Non-Residential - Fresh)	189	0.0600	11.34	108	0.0600	6.48	Recommended as proposed. State has mistakenly uploaded 189 as physical target instead of 108.	
			Total of Special Training for OoSC - Non-Residential (Fresh)			11.34			6.48		
		53	Special Training for OoSC - Residential (Fresh)								
		53.d	12 Month (Residential - Fresh)	300	0.2000	60	300	0.2000	60	Recommended as proposed.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				Remarks
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			Total of Special Training for OoSC - Residential (Fresh)			60			60		
		54	Special Training for OoSC - Non-Residential (Previous year)								
		54.d	12 Month (Non-Residential - Prev Year)	81	0.06000	4.86	81	0.06000	4.86	Recommended as proposed	
			Total of Special Training for OoSC - Non-Residential (Previous year)			4.86			4.86		
		55	Special Training for OoSC - Residential (Previous year)								
		55.d	12 Month (Residential - Prev. Year)	262	0.20000	52.4	262	0.20000	52.4	Recommended as proposed. State is requested to focus on mainstreaming of children from this interventions. The rate of mainstreami	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										ng this year is less than 1 Per cent.	
			Total of Special Training for OoSC - Residential (Previous year)			52.4			52.4		
		56	Intervention for Migrant Children/ Seasonal Hostel (Non-Residential)								
		56.b	6 Months (Non-Residential -Migrant)	1630	0.03000	48.9	1630	0.03000	48.9	Recommended as proposed.	
		56.d	12 Month (Non-Residential - Migrant)	3020	0.06000	181.2	3020	0.06000	181.2	Recommended as proposed. Proposal is for Reang Migrant Children which includes 1940 children continuing from	

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
											Previous year and 1080 children identified in 2019-20. (New Identified)
				Total of Intervention for Migrant Children/ Seasonal Hostel (Non-Residential)			230.1			230.1	
				Total of Special Training of Out of School Children (OoSC)			358.7			353.84	
	Media & Community Mobilization	61		Media & Community Mobilization (Elementary)							

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				Remarks
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial		
			61.b	Media & Community Mobilization	3334	0.01500	50.01	3334	0.01500	50.01	As per the UDISE 2017-18 the number of elementary schools are 3334. The recommended budget estimate for under taking media and community mobilization is Rs.1500 (unit cost) x 3334 (No. of School) = Rs. 50,01,000 lakhs. (i)Media activities : Display of logo of Samagra Shiksha (SS) in Government school,

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			Remarks
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	
											amount allocated is : Rs.1000/- per school. i.e A logo of Samagra Shiksha along with the facilities available under Samagra Shiksha such as free text books, free uniforms etc should be displayed at prominent place in each school through wall painting or Display board.(ii) Community Mobilization Activities: Monthly

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			Remarks
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	
											report uploading in the common portal about the monthly meeting of the SMC/SDMC carried out by the school every month , amount allocated is Rs.500/- per year).The State/UT has to undertake these activities duly have a specific plan.

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
			61.c	Training of SMC/SDMC	3334	0.164 40	548.11	3334	0.0300 0	100.02	As per the UDISE 2017-18 the number of elementary schools are 3334. The recommended budget estimate for under taking two activities (i) Training of SMC/SDMC i.e. Capacity building of SMC/SDMC and (ii) Conduct of monthly meetings in schools by the SMC/SDMCs, and incentives to the nominated

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										parents are Rs.3000/- (unit cost) x 3334 (No of School) = Rs. 100,02,000 lakhs. The State/UT has to undertake these activities duly have a specific plan.	
			Total of Media & Community Mobilization (Elementary)			598.12			150.03		
		62	Media & Community Mobilization (Secondary)								

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
			62.a	Media & Community Mobilization	967	0.01500	14.505	967	0.01500	14.505	As per the UDISE 2017-18 number of Secondary schools are 967. The recommended budget estimate for under taking media and community mobilization is Rs.1500 (unit cost) x 967(No of School) = Rs. 14,50,500 lakhs. (i)Media activities : Display of logo of Samagra Shiksha (SS) in Government school,

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										amount allocated is : Rs.1000/- per school. i.e. A logo of Samagra Shiksha along with the facilities available under Samagra Shiksha such as free text books, free uniforms etc should be displayed at prominent place in each school through wall painting or Display board.(ii) Community Mobilization Activities: Monthly	

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			Remarks
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	
											<p>report uploading in the common portal about the monthly meeting of the SMC/SDMC carried out by the school every month , amount allocated is Rs.500/- per year).The State/UT has to undertake these activities duly have a specific plan.</p>

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			62.b SMDC Training	967	0.16440	158.975	967	0.03000	29.01	As per the UDISE 2017-18 the number of Secondary schools are 967. The recommended budget estimate for under taking two activities i.e. (i) Training of SMC/SDMC i.e. Capacity building of SMC/SDMC and (ii) Conduct of monthly meetings in schools by the SMC/SDMCs, and incentives to the nominated	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										parents is Rs.3000 (unit cost) x 967(No of School) = Rs.29,01,000 lakhs. The State/UT has to undertake these two activities duly have a specific plan.	
			Total of Media & Community Mobilization (Secondary)			173.48			43.52		
			Total of Media & Community Mobilization			771.6			193.54		
			Total for RTE Entitlements			4904.39			4321.25		
Quality Interventions	Funds for Quality (LEP, Innovation, Guidance etc)	63	Quality Components (Elementary)								
		63.	Reporting by Head of Schools	10819	0.00500	54.095	3334	0.00500	16.67	Recommended an amount of Rs. 16.67 lakh for 3334 teachers @ Rs.500 per	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										school/per year for 2779 schools for uploading reports by head of schools.	
			63.j Orientation Programme for Teachers on Safety and Security	12	0.00500	0.06	30652	0.01000	306.52	Recommended an amount of Rs. 306.52 lakh for all teachers @Rs.1000 per teacher for the orientation and sensitization of teachers on school safety and security.	
			Shaala Siddhi	1754	0.02000	35.08	1754	0.00500	8.77	Recommended for 1754 schools @Rs 500/.	
			63.k Fund for Safety and Security at School Level	12	0.00500	0.06	3334	0.00500	16.67	Recommended an amount of Rs. 16.67	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay			Remarks	
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										lakh for 3334 schools @ Rs.500 per school for display Board on safety guidelines.	
			Total of Quality Components (Elementary)			89.3			348.63		
		64	Quality Components (Secondary & Sr. Secondary)								
		64.	Funds for Safety and Security	776	0.01000	7.76	967	0.00500	4.835	Recommended an amount of Rs. 4.83 lakh for 967 schools @Rs. 500 per school for display Board on safety guidelines.	
			Orientation Programme for Teachers on safety and Security	776	0.00500	3.88	9992	0.01000	99.92	Recommended an amount of Rs. 99.92 lakh for all	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										teachers @ Rs.1000 per teacher for conducting orientation of teacher and sensitization of teachers on school safety and security.	
			Reporting by Head of Schools	10819	0.00500	54.095	967	0.00500	4.835	Recommended an amount of Rs. 4.83 lakh for 967 schools @ Rs.500 per school per year for uploading reports by head of schools.	
		64.b	Shaala Siddhi	776	0.02000	15.52	776	0.00500	3.88	Recommended for 776 schools.	
		64.u	TLM Park	320	0.25000	80	40	0.25000	10	Recommended a total amount of Rs.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										10 lakh for 40 schools @ of 5 schools per district.	
			Total of Quality Components (Secondary & Sr. Secondary)			161.26			123.47		
		66	Project - Innovative Activities (Secondary & Sr. Secondary)								
		66.	Cultural and sports week	1127	0.10000	112.7	962	0.05000	48.1	Recommended for 962 schools @ Rs. 5000/. State may document the event and share for shagun repository (good quality images and videos).	
			Teacher IdCards	10819	0.00100	10.819	9992	0.00050	4.996	Recommended for 9992 teachers.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				Remarks
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			Tinkering Laboratory	59	20.00 000	1180	10	8.0000 0	80	Recommended an amount of Rs.80 lakh for establishing 10 tinkering Labs in 5 districts (2 each). The state may ensure uploading the best practices (good HD quality images, videos and content based case studies) on shagun repository.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay			Remarks	
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial		
			Youth & Eco Club	400	2.60000	1040	967	0.25000	241.75	Youth and Eco clubs to be established in all schools @ Rs.25000 per year. An amount of Rs. 241.75 lakh is recommended to conduct various activities. The state may ensure to share the good quality images and videos of these activities for uploading on shagun repository.	
		66.g	BAND Competition	8	5.00000	40	1	5.00000	5	Recommended an amount of Rs. 5 lakh for all	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				Remarks
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										activities for providing dress and instruments. State may ensure documenting the events for shagun repository.	
			Total of Project - Innovative Activities (Secondary & Sr. Secondary)			2383.52			379.85		
		67	Project Innovation (Elementary)								
		67.	Building As Learning Aids(BALA)	400	0.12500	50	400	0.12500	50	Recommended for 400 schools. Best practices including good quality photographs and videos to be uploaded on shagun repository.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			Cultural Workshop in Elementary schools	1127	0.20000	225.4	1127	0.05439	61.298	Recommended an amount of Rs. 61.297 lakh for 1126 schools of upper primary schools of @ Rs. 5000/ and 1 State level function @Rs.5 lakh. Need to upload the event images and videos on shagun repository.	
			Fun/Entertainment Park	118	1.50000	177	80	1.25000	100	Recommended for a total 80 schools in all 8 districts @ Rs.1.25 lakh. Photos and videos to be uploaded on shagun repository.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				Remarks
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			Nutan Disha	85	32.96 000	2801.6	400	0.3000 0	120	As per PAB approval of additional proposal. 400 laptops for academic leader @ Rs.30,000 per laptop.	
			Youth & Eco Club	565	0.150 00	84.75	1127	0.1500 0	169.05	Youth and Eco clubs to be established in 1127 schools @ Rs.15000 per year. An amount of Rs. 169.05 lakh is recommended to conduct various activities. The state may ensure to share the good quality images and	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										videos of these activities for uploading on shagun repository.	
			Youth & Eco Club(stand alone primary only schools)	2208	0.05000	110.4	2207	0.05000	110.35	Recommended as per norm. The state may ensure to share the good quality images and videos of these activities for uploading on shagun repository.	
		67.ae	Teacher IdCards	31263	0.00100	31.263	30652	0.00050	15.326	Recommended ID cards for 30652 Teachers at elementary level.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			67.ae t Documentation of Best Practice on Shagun Portal	3391	0.050 00	169.55	1	25.000 00	25	Recommended an amount of Rs. 25 lakh for documenting the best practices on components of Samagra Shiksha. Best practices of good HD quality contents (images, videos and case studies) to be shared with MHRD on timely basis. State may ensure timely submission of best practices.	
			Total of Project Innovation (Elementary)			3649.96			651.02		

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
		69	Project Kala Utsav (Secondary)								
		69.a	TA / DA Allowance for National Level	1	5.00000	5	1	2.00000	2	Recommended TA /DA at national level	
		69.b	Kala Utsav	9	1.56000	14.04	9	0.90000	8.1	Recommended at district and state level	
			Total of Project Kala Utsav (Secondary)			19.04			10.1		
		72	LEP (Class I - II)								
		72.	Uddipan	4096	0.15000	614.4	2442	0.15000	366.3	Recommended for 2442 schools in all 8 districts of the State for implementing Activity Based Learning.	
		72.e	Compressive Progress Report Card	105890	0.00005	5.294	101623	0.00005	5.081	Recommended for 101623 students enrolled in Class I & II as per UDISE 2017-18.	

Detailed costing sheet										(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
			Total of LEP (Class I - II)			619.69			371.38	
		73	LEP (Class III - V)							
		73.	Training Manuals for Master Trainers	300	0.00100	0.3	300	0.00100	0.3	Recommended for 300 master trainers.
			Workbook in Bengali and Maths	170499	0.00100	170.499	162754	0.00070	113.928	Recommended for 162754 students of classes III to V linking with learning outcomes for better understanding.
		73.d	Remedial Teaching	170499	0.00500	852.495	48826	0.00500	244.13	Recommended for 48826 students for providing remedial teaching.
		73.e	Compressive Progress Report Card	170499	0.00005	8.525	162754	0.00005	8.138	Recommended for 162754 students of Classes III to V

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
		73.v	Teachers Diary	20272	0.00120	24.326	20272	0.00100	20.272	Recommended @unit cost of Rs.100 for 20272 teachers	
			Total of LEP (Class III - V)			1056.14			386.77		
		74	LEP (Class VI - VIII)								
		74.	Remedial Teaching	177735	0.00500	888.675	50786	0.00500	253.93	Recommended for 50786 students for providing remedial teaching.	
			Training Manual for Master Trainers	300	0.00100	0.3	300	0.00100	0.3	Recommended as proposed	
			Workbook in Bengali and maths	177735	0.00100	177.735	169286	0.00100	169.286	Recommended for 169286 students linking with learning outcomes for better understanding.	
		74.f	Compressive Progress Report Card	177735	0.00005	8.887	169286	0.00005	8.464	Recommended for 169286	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										students enrolled in Classes VI to VIII.	
		74.l	Teachers Diary	10991	0.00120	13.189	10991	0.00120	13.189	Recommended as proposed	
			Total of LEP (Class VI - VIII)			1088.79			445.17		
		75	Shagunotsav (Elementary)								
		75.a	Shagunotsav	3390	0.00670	22.713	3346	0.00658	22.017	Recommended @ Rs.658 (Average Cost) per school for 3346 Govt and Aided schools at the elementary level	
			Total of Shagunotsav (Elementary)			22.71			22.02		
		76	Experiential Learning (Elementary)								
		76.a	Rangotsav	1	5.00000	5	1	5.00000	5	Recommended	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			Total of Experiential Learning (Elementary)			5			5		
		77	LEP (Class IX - XII)								
		77.	Training Manuals for Master Trainers	300	0.00100	0.3	300	0.00100	0.3	Recommended for 300 Master Trainers.	
		77.k	Remedial Teaching	116637	0.00500	583.185	34991	0.00500	174.955	Recommended for 34991 students for remedial teaching. The activities being conducted to be uploaded on shagun repository.	
			Total of LEP (Class IX - XII)			583.48			175.26		
		116	Shagunotsav (Secondary & Sr. Secondary)								
		116.a	Shagunotsav	1021	0.00670	6.841	1001	0.00752	7.528	Recommended @ Rs.752 (Average Cost) per school for	

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
											1001 Govt and Aided schools at the Secondary & Senior Secondary level.
				Total of Shagunotsav (Secondary & Sr. Secondary)			6.84			7.53	
				Total of Funds for Quality (LEP, Innovation, Guidance etc)			9685.74			2926.19	
	Assessment at National & State level	79		Assessment at State level (Elementary)							
			79.a	Assessment at State level	8	10.0000	80	8	10.0000	80	An amount of Rs. 80 lakh is recommended for 8 districts @ Rs.10 lakh. School Based Assessment (SBA) will be conducted in 2019. SCERT will be the nodal agency for capacity building &

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay			Remarks	
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial		
										implementing SBA at State and District level. SBA will cover DIETs, BRCs, CRCs, Schools and Teachers. A detailed manual on SBA will be shared by NCERT for implementation of SBA.	
			Total of Assessment at State level (Elementary)			80			80		
			Total of Assessment at National & State level			80			80		
	Training for In-service Teacher and Head Teachers	81	In-Service Training (I-VII)								
		81.a	Class I & II	10100	0.02500	252.5	10100	0.02500	252.5	Recommended at block level @ Rs. 500 per head per days for 5 days. As	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										per the Integrated Teacher Training Programme.	
			81.b Class III to V	10438	0.02500	260.95	10591	0.02500	264.775	Recommended at block level @ Rs. 500 per head per days for 5 days. As per the Integrated Teacher Training Programme.	
			81.c Class VI to VIII	10725	0.02500	268.125	10825	0.02500	270.625	Recommended at block level @ Rs. 500 per head per days for 5 days. As per the Integrated Teacher Training Programme.	
			Total of In-Service Training (I - VIII)			781.58			787.9		

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
		82	In-Service Training (IX - XII)								
		82.a	Class IX to X	4295	0.05000	214.75	4295	0.05000	214.75	Recommended @ Rs. 500 per teacher for 10 days	
		82.c	Class XI to XII	1246	0.05000	62.3	1246	0.05000	62.3	Recommended @ Rs. 500 per teacher for 10 days	
		82.e	Subject Specific training	80	0.05000	4	80	0.05000	4	Recommended @ Rs. 500 per person for 10 days	
		82.f	Physical Educational Instructors on Yoga	67	0.05000	3.35	67	0.02500	1.675	Recommended @ Rs. 500 per person for 5 days	
			Total of In-Service Training (IX - XII)			284.4			282.72		
		84	Induction Training (Secondary)								
		84.a	Secondary	1202	0.15000	180.3	828	0.15000	124.2	Recommended @ Rs. 500 per teacher for 30 days training	
		84.b	Senior Secondary	250	0.150	37.5	117	0.1500	17.55	Recommended	

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			Remarks
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial		
					00			0		d @ Rs. 500 per teacher for 30 days training	
			Total of Induction Training (Secondary)			217.8			141.75		
		85	Training of Resource Persons & Master Trainers (Elementary)								
		85.	Printing of Integrated Teacher Training Package	31516	0.00150	47.274	31516	0.00150	47.274	Recommended as per Integrated Teacher Training Programme.	
		85.a	KRPs Training at State level (Class I to VIII)	209	0.06000	12.54	215	0.06000	12.9	Recommended at State Level @ Rs. 1000/per head per day for 6 days residential training as per the integrated teacher training program.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
		85.b	SRPs Training by NIEPA at State Level (Class I to VIII)	42	0.02000	0.84	43	0.02000	0.86	Recommended at State Level @ Rs. 1000/per head per day for 2 days residential training as per the integrated teacher training program.	
		85.c	KRPs Travel/Accommodation	209	0.25000	52.25	258	0.25000	64.5	Recommended as per the integrated teacher training programme norms @ Rs. 5000 for 5 rounds of training. Total Rs. 25000.	
			Total of Training of Resource Persons & Master Trainers (Elementary)			112.9			125.53		

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				Remarks
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
		86	Training of Resource Persons & Master Trainers (Secondary)								
		86.b	Master Trainers/Key Resource Persons (KRPs) Training for Class IX to X	150	0.05000	7.5	150	0.05000	7.5	Recommended @ Rs. 500 per person for 10 days	
		86.c	Master Trainers/Key Resource Persons (KRPs) Training for Class XI & XII	150	0.05000	7.5	150	0.05000	7.5	Recommended @ Rs. 500 per person for 10 days training.	
			Total of Training of Resource Persons & Master Trainers (Secondary)			15			15		
		88	School Leadership Training of Head Teachers/ Principals/RPs (Secondary)								
		88.b	Training of Head Masters (Class IX to XII)	200	0.05000	10	200	0.04800	9.6	Recommended for Rs. 4800 per Head Master for 16 days training	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
		88.c	School Leadership Training Program (SLDP) 1 month Certificate Course	30	0.15000	4.5	30	0.12000	3.6	Recommended @ Rs. 12000 per participant for 1 month course	
			Total of School Leadership Training of Head Teachers/ Principals/RPs (Secondary)			14.5			13.2		
		90	Training of Educational Administrators (Secondary)								
		90.a	Secondary Level (Classes IX to X)	65	0.05000	3.25	65	0.05000	3.25	Recommended @ Rs. 1000 per person for 5 days training.	
		90.b	Sr. Secondary Level (Classes XI to XII)	54	0.05000	2.7	54	0.05000	2.7	Recommended @ Rs. 1000 per person for 5 days	
			Total of Training of Educational Administrators (Secondary)			5.95			5.95		

Detailed costing sheet										(Rs. in Lakh)	
Particulars					Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			Total of Training for In-service Teacher and Head Teachers			1432.13			1372.06		
	Composite School Grant	91	Annual Grant (up to Highest Class VIII)								
		91.a	School Grant - (Enrol 1-15)	394	0.25000	98.5	394	0.12500	49.25	Including 10% for Swachhta Action Plan.	
		91.b	School Grant -(Enrol >15 - 100)	2419	0.25000	604.75	2419	0.25000	604.75	Including 10% for Swachhta Action Plan.	
		91.c	School Grant - (Enrol > 100 and <= 250)	492	0.50000	246	492	0.50000	246	Including 10% for Swachhta Action Plan.	
		91.d	School Grant - (Enrol > 250 and <= 1000)	29	0.75000	21.75	29	0.75000	21.75	Including 10% for Swachhta Action Plan.	
				Total of Annual Grant (up to Highest Class VIII)			971			921.75	
		92		Annual Grant (up to Highest Class X or XII)							
		92.b	School Grant -(Enrol >15 - 100)	30	0.25000	7.5	30	0.25000	7.5	Including 10% for Swachhta	

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			Remarks
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial		
										Action Plan.	
		92.c	School Grant - (Enrol > 100 and <= 250)	297	0.50000	148.5	297	0.50000	148.5	Including 10% for Swachhta Action Plan.	
		92.d	School Grant - (Enrol > 250 and <= 1000)	605	0.75000	453.75	605	0.75000	453.75	Including 10% for Swachhta Action Plan.	
		92.e	School Grant - (Enrol > 1000)	35	1.00000	35	35	1.00000	35	Including 10% for Swachhta Action Plan.	
			Total of Annual Grant (up to Highest Class X or XII)			644.75			644.75		
			Total of Composite School Grant			1615.75			1566.5		
	Libraries	95	Library (upto Highest Class VIII)								
		95.a	Composite Elementary Schools (I - VIII)	1126	0.13000	146.38	1126	0.13000	146.38	Recommended for 1126 schools. State may provide books to the schools on timely basis. State also	

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			Remarks
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	
											need to ensure documentation of library grant (images, videos and case studies) for shagun repository.
			95.b	Upper Primary Schools (VI - VIII)	1	0.10000	0.1	1	0.10000	0.1	Recommended for 1 school. State may provide books to the schools on timely basis. State also need to ensure documentation of library grant (images, videos and case studies) for shagun repository.

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
			95.c	Primary School (I - V)	2207	0.03000	66.21	2207	0.03000	66.21	Recommended for 2207 schools. State may provide books to the schools on timely basis. State also need to ensure documentation of library grant (images, videos and case studies) for shagun repository.
				Total of Library (upto Highest Class VIII)			212.69			212.69	
		96		Library (upto Highest Class XII)							
			96.a	Composite Secondary Schools (Class I - X)	585	0.15000	87.75	585	0.15000	87.75	Recommended for 585 schools. State may ensure for providing books on time to

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										schools and share the activities for sharing on shagun repository.	
			96.b Schools with Class VI - XII	61	0.15000	9.15	61	0.15000	9.15	Recommended for 61 schools. State may ensure for providing books on time to schools and share the activities for sharing on shagun repository.	
			96.f Composite Senior Secondary Schools (Class I - XII)	316	0.20000	63.2	316	0.20000	63.2	Recommended for 316 schools. State may ensure for providing books on time to schools and share the activities for	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										sharing on shagun repository.	
		96.g	Schools with Class VI - X	5	0.15000	0.75	5	0.15000	0.75	Recommended for 5 Schools. State may ensure for providing books on time to schools and share the activities for sharing on shagun repository.	
			Total of Library (upto Highest Class XII)			160.85			160.85		
			Total of Libraries			373.54			373.54		
	Rastriya Aavishkar Abhiyan	97	Rashtriya Aavishkar Abhiyaan (Elementary)								
		97.a	Science Exhibition / Book Fair	68	1.10000	74.8	9	0.50000	4.5	Recommended Science Exhibition @ Rs. 50,000 per district. The State	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				Remarks
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										may seek support from NCERT to conduct this activity at State Level. The event pictures and videos to be shared for uploading on shagun repository.	
			97.b Quiz Competition	68	0.50000	34	9	0.50000	4.5	Recommended an amount of Rs. 4.50 lakh for 8 districts and 1 state level activity.	
			97.g Science Kit	1141	0.11000	125.51	1141	0.09656	110.175	Recommended for 1141 schools. NCERT Science kits recommended as per NCERT rate.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
		97.h	Excursion Trip for Students within State	169286	0.00167	282.708	169286	0.00167	282.708	Provided for 169286 students @ Rs.167/. The event photos and videos may be shared for shagun repository.	
		97.i	Maths Kit	1141	0.02000	22.82	1141	0.01661	18.952	Recommended for 1141 schools. NCERT maths kits recommended as per NCERT rate.	
		97.z	Twinning with Schools	1600	0.05000	80	1600	0.05000	80	Recommended for 1600 schools. Photos and videos to be uploaded on shagun respository.	
			Total of Rashtriya Aavishkar Abhiyaan (Elementary)			619.84			500.84		

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
		98	Rashtriya Aaviskaar Abhiyan (Secondary)								
		98.a	Science Exhibition / Book Fair	9	1.50000	13.5	9	0.50000	4.5	Recommended Science Exhibition @ Rs. 50,000 per district. The State may seek support from NCERT to conduct this activity at State Level.	
		98.c	Quiz Competition	9	1.00000	9	9	0.50000	4.5	Recommended for 8 district level and 1 state level activity.	
		98.d	Study Trip for Students to Higher Institutions (Within States)	109661	0.00200	219.322	109661	0.00200	219.322	recommended for 109661 students. Photos and videos to be uploaded on shagun repository.	
		98.g	Workshop	8	0.30000	2.4	8	0.30000	2.4	Recommended as	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										proposed.	
			98.h Maths Kit	579	0.02000	11.58	300	0.01907	5.721	Recommended for 300 schools as per NCERT rate.	
			98.k Science Kit	579	0.11000	63.69	300	0.10947	32.841	Recommended for 300 schools as per NCERT rate.	
			Total of Rashtriya Aaviskar Abhiyan (Secondary)			319.49			269.28		
			Total of Rastriya Aavishkar Abhiyan			939.33			770.12		
	ICT and Digital Initiatives	100	ICT and Digital Initiatives (up to Highest Class VIII) - NR								
		100.a	Tablets/Laptop/Notebook/PCs	360	6.00000	2160	74	6.00000	444	Recommended ICT for 74 Elementary Schools	
		100.b	Operating System / Softwares	360	0.20000	72	74	0.20000	14.8	Recommended for 74 new Schools.	
		100.c	Furniture	360	0.20000	72	74	0.20000	14.8	Recommended for 74 new	

Detailed costing sheet										(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
										Schools.
			Total of ICT and Digital Initiatives (up to Highest Class VIII) - NR			2304			473.6	
		101	Recurring Components (ICT & Digital Initiatives upto Highest Class VIII)							
		101. b	Recurring Cost (ICT & Digital Initiatives)	360	2.4000	864	74	1.32000	97.68	Recommended for 74 Schools for 6 months.
			Total of Recurring Components (ICT & Digital Initiatives upto Highest Class VIII)			864			97.68	
			Total of ICT and Digital Initiatives			3168			571.28	
	Support at Pre-Primary Level	106	Pre- Primary (Non- Recurring)							
		106. a	Support at Pre-Primary Level (NR)	78	1.0000	78	67	0.35000	23.45	Recommended for child friendly furniture in pre-primary in 67 schools.
			Total of Pre- Primary (Non- Recurring)			78			23.45	
		10	Pre-Primary							

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			Remarks
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	
		7		(Recurring)							
			107.a	Support at Pre-Primary Level	78	2.00000	156	67	0.45000	30.15	Recommended for TLM and Play Materials in pre primary in 67 schools and 5 days training of Pre primary teachers in collaboration with SCERT on pre-school education and development of assessment tools and learning outcomes of ECE.
				Total of Pre-Primary (Recurring)			156			30.15	
				Total of Support at Pre-Primary Level			234			53.6	
	Academic	10		Provision for							

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
	support through BRC/URC/CR C	8	BRCs/URCs								
		108.a	Salary for 6 Resource Persons at BRC	360	3.52702	1269.727	247	3.34100	825.227	Recommended for the filled positions	
		108.b	Salary for 2 Resource Persons for CWSN	120	3.38400	406.08	15	3.38400	50.76	Recommended for the filled positions	
		108.c	Salary for 1 MIS Coordinator in position	60	2.69181	161.509	12	2.69181	32.302	Recommended for the filled positions	
		108.d	Salary for 1 Data Entry Operator in position	60	2.03571	122.143	15	2.00000	30	Recommended for the filled positions.	
		108.e	Salary for 1 Accountant-cum-support staff	119	2.96071	352.324	47	2.92521	137.485	Recommended for the filled positions.	
		108.f	TLE/TLM Grant	60	0.20000	12	60	0.10000	6	Recommended for 60 BRCs	
		108.g	Furniture Grant	60	1.54000	92.4	60	1.00000	60	Recommended @ Rs. 1 Lakh per BRC	
		108.i	Contingency Grant	60	1.00000	60	60	0.30000	18	Recommended @ Rs.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										30,000 per BRC	
		108.j	Meeting, TA	60	0.50000	30	60	0.20000	12	Recommended @ Rs. 20,000 per BRC	
			Total of Provision for BRCs/URCs			2506.18			1171.77		
		110	Provisions for CRCs								
		110.a	Salary for CRC Coordinator (one)	332	3.38400	1123.488	180	2.70000	486	Recommended for filled positions	
		110.b	Furniture Grant	332	1.34000	444.88	332	0.50000	166	Recommended @ Rs. 50,000	
		110.c	Contingency Grant	332	0.50000	166	332	0.30000	99.6	Recommended @ Rs. 30,000	
		110.e	TLM Grant	332	0.15000	49.8	332	0.10000	33.2	Recommended @ Rs. 10,000	
		110.g	Mobility Support for CRC(Strengthening of CRC)	4301	0.10000	430.1	3334	0.01000	33.34	Recommended @ Rs. 1000 per school for 3334 Elementary govt schools (5 visits of	

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
											the same school per year).
				Total of Provisions for CRCs			2214.27			818.14	
				Total of Academic support through BRC/URC/CRC			4720.45			1989.91	
				Total for Quality Interventions			22248.94			9703.20	
Teacher Education	Strengthening of physical infrastructure & Establishment of new DIETs	113		Establishment of Institutions - NR							
		113.a		Construction of New DIET Building	1	600.0000	600	1	518.0000	518	Recommended 01 New DIET in Khowai district. Amount recommended for Academic and Administrative building & boundary wall.
				Total of Establishment of Institutions - NR			600			518	
		115		Strengthening of Physical Infrastructure							

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			- NR								
		115. a	Civil works, hostel facilities, etc of the existing TEIs (SCERTs/DIETs/BITEs)	1	235.0000	235	1	235.0000	235	Recommended for the construction of 02 training halls & library in the SCERT.	
			Total of Strengthening of Physical Infrastructure - NR			235			235		
			Total of Strengthening of physical infrastructure & Establishment of new DIETs			835			753		
	Salaries of Teacher Educators (TEIs)	117	Teachers Educators Salary in TEIs (Academic Posts)								
		117. b	DIETs	74	7.01041	518.77	74	4.20620	311.259	Recommended as per norm for the filled posts in 04 DIETs	
			Total of Teachers Educators Salary in TEIs (Academic Posts)			518.77			311.26		
			Total of Salaries of Teacher Educators (TEIs)			518.77			311.26		
	Program &	12	Program & Activities								

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
	Activities including Faculty Development of Teacher Educators	1	including Faculty Development of Teacher Educators								
		121. b	Program & Activities (DIET)	4	40.00 000	160	4	30.000 00	120	Recommended @ Rs.30 Lakh per DIET. As per norm Rs. 40 Lakh per DIET can be recommended. After discussion with the State Govt. remaining amount is given to SCERT for conducting its programme & activities.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay			Remarks	
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
		121.c	Specific projects for Research activities (DIET)	4	10.00000	40	4	8.00000	32	Recommended @ Rs. 8 Lakh per DIET. After discussion with State Govt., remaining amount is recommended for research activities of SCERT.	
		121.g	Program & Activities (SCERT)	1	40.00000	40	1	40.00000	40	Recommended @ Rs. 40 Lakh for SCERT	
		121.h	Specific programme for Research activities (SCERT)	1	10.00000	10	1	8.00000	8	Recommended @ Rs. 8 Lakh for SCERT	
			Total of Program & Activities including Faculty Development of Teacher Educators			250			200		

Detailed costing sheet										(Rs. in Lakh)	
Particulars					Proposal			Final Approved Outlay			Remarks
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
				Total of Program & Activities including Faculty Development of Teacher Educators			250			200	
	Technology Support to TEIs	123		Recurring Support on (Technology Support)							
			123. d	Recurring Support on Technology (TEIs)	5	2,400.00	12	5	2,400.00	12	Recommended @ Rs. 2.40 Lakh for 01 SCERT and 04 functional DIETs
				Total of Recurring Support on (Technology Support)			12			12	
				Total of Technology Support to TEIs			12			12	
	Annual Grant for TEIs	124		Annual Grant for TEIs							
			124. a	SCERT	1	35,000.00	35	1	35,000.00	35	Recommended as proposed
			124. b	DIETs	4	20,000.00	80	4	20,000.00	80	Recommended as proposed
				Total of Annual Grant for TEIs			115			115	
				Total of Annual Grant for TEIs			115			115	
				Total for Teacher Education			1730.77			1391.26	
Sports &	Sports &	12		Sports & Physical							

Detailed costing sheet										(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay			Remarks
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
Physical Education	Physical Education	7	Education (upto Highest Class VIII)							
		127. a	Sports & Physical Education (Primary Schools)	951	0.05000	47.55	951	0.05000	47.55	Recommended for 951 schools. State may ensure to provide the sports equipments on time. The events of this activities (images and videos) may be shared for uploading on shagun repository.
		127. b	Sports & Physical Education (Upper Primary Schools)	443	0.10000	44.3	443	0.10000	44.3	Recommended for 443 schools. State may ensure to provide the sports equipments on time. The events of this activities (images and

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										videos) may be shared for uploading on shagun repository.	
			Total of Sports & Physical Education (upto Highest Class VIII)			91.85			91.85		
		128	Sports & Physical Education (upto Highest Class XII)								
		128.	District Level Sports Tournament	8	1.00000	8	8	1.00000	8	Recommended for all 8 districts. State may ensure to provide the sports equipments on time. The events of this activities (images and videos) may be shared for uploading on	

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			Remarks
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial		
										shagun repository.	
		128. a	Sports & Physical Education (Secondary)	358	0.2500	89.5	358	0.2500	89.5	Recommended for 358 schools. State may ensure to provide the sports equipments on time. The events of this activities (images and videos) may be shared for uploading on shagun repository.	
		128. b	Sports & Physical Education (Sr. Secondary)	70	0.2500	17.5	70	0.2500	17.5	Recommended for 70 schools. State may ensure to provide the sports equipments	

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			Remarks
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
											on time. The events of this activities (images and videos) may be shared for uploading on shagun repository.
				Total of Sports & Physical Education (upto Highest Class XII)			115			115	
				Total of Sports & Physical Education			206.85			206.85	
				Total for Sports & Physical Education			206.85			206.85	
Salary of Teachers	Teacher Salary (HMs/Teachers)	131		Teacher Salary - (Elementary)							
		131.	b	Primary Teachers- Existing, in position (Contractual).	2716	1.80000	4888.8	2716	1.69728	4609.812	2406 (2716-310) teachers considered for financial support as per norms @ Rs. 1.8 lakh/teacher /annum for

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				Remarks
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										12 months. 310 teachers vacant posts and the state has initiated the recruitment process. Therefore financial support has been considered for 6 months as per norms @ Rs. 1.8 lakh/teacher/annum	
			Total of Teacher Salary - (Elementary)			4888.8			4609.812		
		132	Upper Primary Teachers (Contractual) - (Elementary)								
		132. h	Teachers in Position	2762	2.40000	6628.8	2762	1.20000	3314.4	3318 teachers' vacant posts in the upper primary schools and	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										the state have initiated the recruitment process. Therefore financial support has been considered for 6 months as per norms @ Rs. 2.4 lakh/teacher/annum	
			Total of Upper Primary Teachers (Contractual) - (Elementary)			6628.8			3314.4		
		134	Staff for Previous Year Schools (Secondary)								
		b	Subject Teacher	256	3.0000	768	256	3.0000	768	Considered as proposed	
			Total of Staff for Previous Year Schools (Secondary)			768			768		
			Total of Teacher Salary (HMs/Teachers)			12285.6			8692.21		
			Total for Salary of Teachers			12285.60			8692.21		

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
Gender & Equity	Kasturba Gandhi Balika Vidyalaya (KGBVs)	138	KGBV - Type - I (Recurring) (Previous Year) (Classes VI -VIII)								
		138.a	Fooding / Lodging per girl per month	800	0.23400	187.2	800	0.23400	187.2	@Rs.1950/- per girl child per month	
		138.b	Stipend per girl per month	800	0.01200	9.6	800	0.01200	9.6	Rs.100/- per girl per month	
		138.c	Supplementary TLM, Stationery and other educational material	800	0.01000	8	800	0.01000	8	Rs.1000/- per girl per annum	
		138.d	1 Warden	9	3.24000	29.16	9	3.24000	29.16	@Rs.27000/- per month	
		138.h	3 Part Time Teachers	27	1.20000	32.4	27	0.96000	25.92	@Rs.8000/- per teacher per month (03 part time teachers in each KGBV)	
		138.j	2 Support Staff - (Accountant/ Assistant, Peon, Chowkidar)	18	0.66000	11.88	18	0.66000	11.88	@Rs.5500/- per month per staff (02 staff in each KGBV)	
		138.k	1 Head Cook	9	0.79200	7.128	9	0.79200	7.128	@Rs.6600/- per month	
		138.l	2 Assistant Cook	16	0.60000	9.6	16	0.60000	9.6	@Rs.5000/-	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
					00			0		per month per cook (02 cook in each KGBV)	
		138.	Specific skill training per girl	800	0.0100	8	800	0.01000	8	Rs.1000/- per girl per annum	
		138.	Electricity / Water Charges	800	0.0100	8	800	0.01000	8	Rs.1000/- per girl per annum	
		138.	Medical care / Contingencies	800	0.01250	10	800	0.01250	10	Rs.1250/- per girl per annum	
		138.	Maintenance	800	0.00750	6	800	0.00750	6	Rs.750/- per girl per annum	
		138.	Miscellaneous	800	0.00750	6	800	0.00750	6	Rs.750/- per girl per annum	
		138.	Preparatory Camps	800	0.00300	2.4	800	0.00300	2.4	Rs.300/- per girl per annum	
		138.	P.T.A.	800	0.00300	2.4	800	0.00300	2.4	Rs.300/- per girl per annum	
		138.	Capacity Building	9	0.10000	0.9	9	0.10000	0.9	@Rs.10000/- per KGBV per annum	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			138. v Physical / Self Defence	9	0.10000	0.9	9	0.10000	0.9	@Rs.10000/- per KGBV per annum	
			Total of KGBV - Type - I (Recurring) (Previous Year) (Classes VI -VIII)			339.57			333.09		
		147	KGBV - Type - IV (NR) (New) (Classes IX - XII)								
		147. g	Bedding	7	0.75000	5.25	7	0.75000	5.25	@Rs.750/- per girl child is recommended for replacement of bedding (Total 700 girl in 7 KGBVs)	
			Total of KGBV - Type - IV (NR) (New) (Classes IX - XII)			5.25			5.25		
		150	KGBV - Type - IV (Recurring) (Previous Year) (Classes IX - XII)								
		150. a	Food/Lodging per child per month	770	0.23400	180.18	770	0.23400	180.18	@Rs.1950/- per girl child per month	
		150.	Stipend per girl per	770	0.012	9.24	770	0.0120	9.24	@Rs.100/-	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
		b	month		00			0		per girl child per month	
		150.c	Supplementary TLM, Stationery and other educational material	770	0.00200	1.54	770	0.00200	1.54	@Rs.200/- per girl child per annum	
		150.e	1 Warden	9	0.60000	5.4	9	0.60000	5.4	@Rs.5000/- per month	
		150.g	1 Chowkidar	9	0.39600	3.564	9	0.39600	3.564	@Rs.3300/- per month	
		150.h	1 Head Cook	9	0.39600	3.564	9	0.39600	3.564	@Rs.3300/- per month	
		150.i	2 Assistant Cook	14	0.33000	4.62	14	0.33000	4.62	@Rs.2750/- per month	
		150.k	Electricity / Water Charges	9	0.60000	5.4	9	0.60000	5.4	@Rs.60000/- per KGBV per annum	
		150.l	Medical care / Contingencies	770	0.00750	5.775	770	0.00750	5.775	@Rs.750/- per girl child per annum	
		150.m	Maintenance	9	0.40000	3.6	8	0.40000	3.2	@Rs.40000/- per KGBV per annum	
		150.n	Miscellaneous	9	0.40000	3.6	9	0.28000	2.52	@Rs.28000/- per KGBV per annum	
			Total of KGBV - Type - IV (Recurring) (Previous Year)			226.48			225		

Detailed costing sheet										(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
			(Classes IX - XII)							
			Total of Kasturba Gandhi Balika Vidyalaya (KGBVs)			571.3			563.34	
	Special Projects for Equity	156	Special Projects for Equity (Secondary)							
		aa	Sanitary pad Vending & incinerator machines	75	0.40000	30	75	0.40000	30	Recommended Rs 30 lakh for vending and incinerator machines in schools
		m	Kishori Utkarsh Manch	9	4.12000	37.08	9	4.12000	37.08	Recommended Kishori Manch Rs 37.08 lakh
			Total of Special Projects for Equity (Secondary)			67.08			67.08	
		158	Project- Girls Empowerment (Secondary)							
		a	Adolescent Programme for Girls Students	240	0.10000	24	240	0.10000	24	Recommended Rs 24 Lakh for 240 schools
		b	Training in Martial Arts to all girls / Self Defence	604	0.09000	54.36	604	0.09000	54.36	Recommended for 604

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										schools as per norms @ Rs 3000 for 3 months. Total recommendation is Rs 54.36 lakh only.	
			Total of Project- Girls Empowerment (Secondary)			78.36			78.36		
			Total of Special Projects for Equity			145.44			145.44		
	Self defence training for Girls	159	Self Defence Training (up to Highest Class VIII)								
		159.a	Self Defence Training (Upto Class VIII)	690	0.0900	62.1	690	0.0900	62.1	Recommended for 690 schools as per UDISE data as per norms. Total recommendation Rs 62.10 lakh	
			Total of Self Defence Training (up to Highest Class VIII)			62.1			62.1		

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			Total of Self defence training for Girls			62.1			62.1		
			Total for Gender & Equity			778.84			770.88		
Inclusive Education	Provision for Children with Special Needs (CWSN) - Recurring	160	Inclusive Education (up to Highest Class VIII)								
		160.	Celebration OF World Disability Day	59	0.15000	8.85	59	0.05000	2.95	Recommended at a unit cost of Rs. 5000/- per block.	
		160.a	Sports Events	23	0.20000	4.6	23	0.10000	2.3	Recommended for 23 subdivisions at a unit cost of Rs. 10,000/- for sports events. The sports events to be merge with activities proposed under Quality component.	
		160.e	Therapeutic Services	162	0.04000	6.48	162	0.03000	4.86	Recommended at unit cost of Rs. 3000/-,	

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
											The services include physiotherapy, speech therapy and occupational therapy for 162 CWSN.
				160.h Providing Aids & Appliances	367	0.03000	11.01	367	0.02500	9.175	Recommended at a unit cost of Rs. 2500/- per aid/appliance.
				160.i Identification and Assessment (Medical Assessment Camps)	1285	0.00500	6.425	59	0.10000	5.9	State has proposed for assessment camp at cluster level. However, camp is recommended at block level for 59 blocks at a unit cost of Rs. 10,000/-.

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			160.j Reader Allowance	154	0.0200	3.08	74	0.0200	1.48	Recommended at a unit cost of Rs. 200/- month for 10 months for 74 Children with visual impairment (as per UDISE 2017-18).	
			160.l Assistive Devices, Equipments and TLM	2967	0.0065	19.2855	2843	0.0050	14.215	Recommended at a unit of Rs.500/- for TLM for 2843 CSWN (as per UDISE 2017-18). State to develop low/no cost TLM.	
			160.m Transportation allowance	579	0.0250	14.475	579	0.0250	14.475	Recommended as proposed for 579 CWSN at a unit cost of Rs. 250/- for	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										10 months.	
		160.	Stipend for Girls	1287	0.0200	25.74	1234	0.0200	24.68	Recommended for 1234 Girls with special needs (as per UDISE 2017-18) at a unit cost of Rs. 200/- month for 10 months	
		160.	Salary (Previous Spl. Educators)	9	1.8000	16.2	9	1.8000	16.2	Recommended as proposed for financial assistance (for salary) of 9 special educators with a unit cost of Rs.15,000/-month for 12 months, subject to submission	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										and verification of details.	
			160. v Escort Allowance	510	0.02500	12.75	510	0.02500	12.75	Recommended as proposed at a unit cost of Rs. 250/- month for 10 months.	
			160. w Home Base Education	240	0.03500	8.4	240	0.03500	8.4	Recommended as proposed at a unit cost of Rs. 3500/- per CWSN for 240 CWSN in Home Based Education (HBE), subject to submission & verification of data.	
			Total of Inclusive Education (up to Highest Class VIII)			137.3			117.38		

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay			Remarks	
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
		161	Inclusive Education (Student Oriented Components) (up to Highest Class X or XII)								
		161.g	Providing Aids & Appliances	46	0.03000	1.38	46	0.03000	1.38	Recommended as proposed for 46 CWSN at a unit cost of Rs. 3000/- per aid/appliance.	
		161.i	Reader Allowance	51	0.02000	1.02	20	0.02000	0.4	Recommended for 20 children with visual impairment (as per UDISE 2017-18) at a unit cost of Rs. 200/- per month for 10 months.	
		161.k	Assistive Devices, Equipments and TLM	725	0.00500	3.625	694	0.00400	2.776	Recommended for TLM development at a unit cost	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
										of Rs. 400/- for 694 CWSN (as per UDISE 2017-18). State to develop low/no cost TLMS.	
		161.l	Escort Allowance	39	0.02500	0.975	39	0.02500	0.975	Recommended as proposed for 39 CWSN at a unit cost of Rs. 250/- month for 10 months.	
		161.n	Stipend for Girls	331	0.02000	6.62	317	0.02000	6.34	Recommended for 317 Girls with special needs (as per UDISE 2017-18) at a unit cost of Rs. 200/- per month for 10 months.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				Remarks
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			161. o Transportation allowance	41	0.02500	1.025	41	0.02500	1.025	Recommended as proposed for 41 CWSN at a unit cost of Rs. 250/- month for 10 months.	
			Total of Inclusive Education (Student Oriented Components) (up to Highest Class X or XII)			14.64			12.9		
		162	Inclusive Education (Recurring) (Upto Highest Class - XII)								
			162. aa Books & Stationery (Inc. Braille Books for Blind and Large Print Books for Low Vision)	725	0.00800	5.8	694	0.00750	5.205	Recommended for 694 CWSN (as per UDISE 2017-18) for textbooks at the secondary stage at a unit cost of Rs. 750/.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			162. c Environment Building programme	59	0.10000	5.9	59	0.10000	5.9	Recommended as proposed with a unit cost of Rs. 10,000/- per block for environment building programmes for Parents, SDMC Members & PRI members.	
			Total of Inclusive Education (Recurring) (Upto Highest Class - XII)			11.7			11.1		
			Total of Provision for Children with Special Needs (CWSN) - Recurring			163.64			141.39		
			Total for Inclusive Education			163.64			141.39		
Vocational Education	Introduction of Vocational Education at Secondary and higher Secondary	163	Introduction of VE in schools - NR								
		163. a	Tools, Equipment & Furniture (New)	80	5.00000	400	56	3.00000	168	Recommended for 56 schools with single sector.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			Total of Introduction of VE in schools - NR			400			168		
		164	Recurring Support VE - New								
		164.a	Financial Support for Vocational Teacher/Trainer (New)	80	2.64000	211.2	56	1.80000	100.8	Recommended for 56 trainers (1 trainer per school for single sector) @ Rs. 20,000/- per trainer	
		164.b	Financial Support for Resource Persons (New)	80	0.62500	50	56	0.31250	17.5	Recommended for 56 new schools for class 9th.	
		164.c	Raw material Grant for new school per course (New)	80	1.12500	90	56	0.56250	31.5	Recommended for class 9th.	
		164.d	Cost of providing Hands on Skill Training to Students (New)	80	0.60000	48	56	0.30000	16.8	Recommended for class 9th.	
		164.f	Office Expenses / Contingencies for New School (New)	80	0.50000	40	56	0.25000	14	Recommended for class 9th.	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			164. g Induction training of Teachers VE - Teachers (10 Days)	80	0.05000	4	56	0.05000	2.8	10 days Induction service for 56 trainers @ Rs. 500 per day per trainer.	
			Total of Recurring Support VE - New			443.2			183.4		
		166	Recurring Support VE - Existing								
			166. a Financial Support for Vocational Teacher/Trainer (Existing)	24	2.64000	63.36	24	2.40000	57.6	For 24 schools with single sector (1 trainer per school)	
			166. b Financial Support for Resource Persons (Existing)	24	0.62500	15	24	0.31250	7.5	Recommended for 24 schools approved in 2018-19 and implement in January, 2019	
			166. c Raw material grant for new school per course (Existing)	24	1.12500	27	24	0.56250	13.5	Recommended for class 9th	

Detailed costing sheet											(Rs. in Lakh)
Particulars					Proposal			Final Approved Outlay			
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
			166.d	Cost of providing Hands Training Students (Existing)	24	0.6000	14.4	24	0.30000	7.2	Recommended for class 9th
			166.f	Office Expenses / Contingencies for School (Existing)	24	0.5000	12	24	0.25000	6	Recommended for class 9th
			166.h	In-service Training of VE - Teachers (5 - Days) - (Existing)	24	0.02500	0.6	24	0.02500	0.6	5 Days training for 24 trainers @Rs. 500 per day per trainer
				Total of Recurring Support VE - Existing			132.36			92.4	
				Total of Introduction of Vocational Education at Secondary and higher Secondary			975.56			443.8	
				Total for Vocational Education			975.56			443.80	
Monitoring of the Scheme	Monitoring Information System (MIS)	169		Monitoring of the Scheme							
		169.c		Management Information System (Udise +)	72987	0.0002	14.598	72987	0.0002	14.598	Recommended for Rs 2 per child
				Total of Monitoring of the Scheme			14.6			14.6	
				Total of Monitoring Information System (MIS)			14.6			14.6	
				Total for Monitoring of the Scheme			14.60			14.60	

Detailed costing sheet											(Rs. in Lakh)
Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
Program Management	Program Management	170	Program Management (MMER) (I - XII)								
		a	Program Management (MMER) (I - XII)	9	233.33000	2099.97	1	1666.87	1666.87	Recommended @ 5% against total outlay.	
			Total of Program Management (MMER) (I - XII)			2099.97					
			Total of Program Management			2099.97			1666.87		
			Total for Program Management			2099.97			1666.87		
Total						62690.09			35004.43		

Final Approval			
Scheme Name	Non-Recuring	Recuring	Total
Elementary Education	4744.1	21840.68	26584.78
Secondary Education	3201.92	3826.47	7028.39
Teacher Education	753	638.26	1391.26
Total	8699.02	26305.41	35004.43

Final Approval	
Major Component	Total
Access & Retention	7652.12
RTE Entitlements	4321.25
Quality Interventions	9703.2
Teacher Education	1391.26
Salary of Teachers	8692.21
Gender & Equity	770.88
Inclusive Education	141.39
Vocational Education	443.8
Sports & Physical Education	206.85
Monitoring of the Scheme	14.6

Program Management	1666.87
Total	35004.43
