

TEST FOR STUDENT LEARNING

**Report Submitted To
Naandi Foundation (Hyderabad)**

March 2010

By

The “Ensuring Children Learn Programme” is a joint initiative between the Government of Andhra Pradesh and Naandi foundation to improve quality of education in government primary and elementary schools in the state of Andhra Pradesh. For its initiatives in government schools of Hyderabad, Naandi is partnering with Educational Initiatives for understanding and assessing the quality of learning. The intervention covers classes 1 to 5. The assessment covers students from classes 2-5 in schools with Telugu and Urdu medium of instruction. The project is currently in the fourth year.

The report enclosed is for the 7th phase of Assessment conducted in March, 2010. The content page provides details of the report.

Thank you
EI Team

CONTENTS

IMPROVEMENT REPORTS

B1 WHAT IS THE OVERALL IMPROVEMENT IN THE PROGRAM? - A BIRDS' EYE VIEW

B2 WHAT IS THE OVERALL IMPROVEMENT IN PERFORMANCE IN ASSET QUESTIONS?

FOR EACH TREATMENT AND CONTROL GROUP

A1 WHAT WAS THE OVERALL PERFORMANCE ACHIEVED BY YOUR STUDENTS?

GROUP PERFORMANCE

C1 NUMBER OF STUDENTS TESTED AND QUALITY OF DATA

C2 YOUR STUDENTS VERSUS ASSET STUDENTS

C3 HOW DID YOUR STUDENTS PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

C4 HOW ARE YOUR STUDENTS' SCORES DISTRIBUTED?

C5 WHAT DID YOUR STUDENTS ANSWER?

C6 WHAT ARE THE SCORES OF THE SCHOOLS TESTED?

Test For Student Learning For Ensuring Children Learn Programme

WHAT IS THE OVERALL IMPROVEMENT IN THE PROGRAM? - A BIRDS' EYE VIEW

September 2009 Vs March 2010

Medium: Urdu

Treatment 1: Program Schools (All Students)

Maths		Gain			Significance	Effect	Language		Gain			Significance	Effect
Class	Treatment	Control	Difference	Class			Treatment	Control	Difference				
1	NT					1	NT						
2	15.5%	6.9%	8.6%	▲		2	14.8%	7.3%	7.5%	▲			
3	12.2%	8.3%	3.9%	▲		3	18.7%	11.6%	7.1%	▲			
4	10.7%	7.3%	3.4%	▲		4	13.3%	7.3%	6%	▲			
5	22.4%	7.3%	15.1%	▲*	Large	5	17.7%	5.6%	12.1%	▲			
6	NT					6	NT						
7	NT					7	NT						
8	NT					8	NT						
9	NT					9	NT						
10	NT					10	NT						

* Gain is difference in scores between the 2 tests (September 2009 Vs March 2010)

▲* - Gain of Treatment Group is statistically significantly higher than Control Group of Students.

▼* - Gain of Treatment Group is statistically significantly lower than Control Group of Students.

▲ - Gain of Treatment Group is higher than Control Group of Students, but not statistically significant.

▼ - Gain of Treatment Group is lower than Control Group of Students, but not statistically significant.

* Statistical significance is reported at 95% confidence level.

* Effect is interpreted as Cohen's conventional criterion of < Small < Medium < Large when the difference is statistically significant.

This comparison is based on the common schools that participated in September 2009 and March 2010.

Test For Student Learning For Ensuring Children Learn Programme

WHAT IS THE OVERALL IMPROVEMENT IN THE PROGRAM? - A BIRDS' EYE VIEW

September 2009 Vs March 2010

Medium: Telugu

Treatment 1: Program Schools (All Students)

Maths		Gain			Significance	Effect	Language		Gain			Significance	Effect
Class	Treatment	Control	Difference	Class			Treatment	Control	Difference				
1	NT					1	NT						
2	21.9%	13.4%	8.5%	▲		2	17.7%	20.6%	-2.8%	▼			
3	21.8%	1.3%	20.4%	▲*	Large	3	27.3%	8.3%	19%	▲*	Large		
4	22.6%	9.3%	13.3%	▲*	Large	4	16.4%	2.6%	13.8%	▲*	Large		
5	19%	5.1%	13.8%	▲*	Large	5	19.5%	14.7%	4.9%	▲			
6	NT					6	NT						
7	NT					7	NT						
8	NT					8	NT						
9	NT					9	NT						
10	NT					10	NT						

* Gain is difference in scores between the 2 tests (September 2009 Vs March 2010)

▲* - Gain of Treatment Group is statistically significantly higher than Control Group of Students.

▼* - Gain of Treatment Group is statistically significantly lower than Control Group of Students.

▲ - Gain of Treatment Group is higher than Control Group of Students, but not statistically significant.

▼ - Gain of Treatment Group is lower than Control Group of Students, but not statistically significant.

* Statistical significance is reported at 95% confidence level.

* Effect is interpreted as Cohen's conventional criterion of < Small < Medium < Large when the difference is statistically significant.

This comparison is based on the common schools that participated in September 2009 and March 2010.

Test For Student Learning For Ensuring Children Learn Programme

WHAT IS THE OVERALL IMPROVEMENT IN PERFORMANCE OF YOUR STUDENTS IN ASSET QUESTIONS?

September 2009 Vs March 2010

Medium: Urdu

Difference from ASSET

Group: Program Schools - ASC Students

Class	Maths Previous Round	Maths Current Round	Language Previous Round	Language Current Round
3	120	20	120	50
4	130	40	130	50
5	110	0	150	60
6	NT	NT	NT	NT
7	NT	NT	NT	NT
8	NT	NT	NT	NT
9	NT	NT	NT	NT
10	NT	NT	NT	NT

* Difference from ASSET [Scaled Score]' is a band of descriptors that report the difference in the AVG scaled scores of your students versus ASSET students (Difference from ASSET = AVG Scaled Score for ASSET students - AVG Scaled Score for your students).

* The cells are color coded to indicate how to interpret the values shown - as 'very close' to ASSET performance, 'close', 'far' and 'very far' from ASSET.

* ASSET test is not administered to students of classes 1 and 2.

0-50	51-100	101-150	151 & above
Very Close	Close	Far	Very Far

Test For Student Learning For Ensuring Children Learn Programme

WHAT IS THE OVERALL IMPROVEMENT IN PERFORMANCE OF YOUR STUDENTS IN ASSET QUESTIONS?

September 2009 Vs March 2010

Medium: Telugu

Difference from ASSET

Group: Program Schools - ASC Students

Class	Maths Previous Round	Maths Current Round	Language Previous Round	Language Current Round
3	90	20	140	30
4	120	10	130	60
5	80	0	150	80
6	NT	NT	NT	NT
7	NT	NT	NT	NT
8	NT	NT	NT	NT
9	NT	NT	NT	NT
10	NT	NT	NT	NT

* Difference from ASSET [Scaled Score]' is a band of descriptors that report the difference in the AVG scaled scores of your students versus ASSET students (Difference from ASSET = AVG Scaled Score for ASSET students - AVG Scaled Score for your students).

* The cells are color coded to indicate how to interpret the values shown - as 'very close' to ASSET performance, 'close', 'far' and 'very far' from ASSET.

* ASSET test is not administered to students of classes 1 and 2.

0-50	51-100	101-150	151 & above
Very Close	Close	Far	Very Far

Test For Student Learning For Ensuring Children Learn Programme

WHAT WAS THE OVERALL PERFORMANCE ACHIEVED BY YOUR STUDENTS?

Medium: Urdu

Group : Program Schools - ASC Students

Test : March 2010

Maths

Medium: Urdu

Group : Program Schools - ASC Students

Test : March 2010

Language

* The Average Performance is calculated from the number of correct responses given by students to the questions in the paper.

* The Standard Deviation (SD) represents the variation in the performance on a test expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* NT - Class Not Tested

Test For Student Learning For Ensuring Children Learn Programme

WHAT WAS THE OVERALL PERFORMANCE ACHIEVED BY YOUR STUDENTS?

Medium: Telugu

Group : Program Schools - ASC Students

Test : March 2010

Maths

Medium: Telugu

Group : Program Schools - ASC Students

Test : March 2010

Language

* The Average Performance is calculated from the number of correct responses given by students to the questions in the paper.

* The Standard Deviation (SD) represents the variation in the performance on a test expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* NT - Class Not Tested

Test For Student Learning For Ensuring Children Learn Programme

WHAT WAS THE OVERALL PERFORMANCE ACHIEVED BY YOUR STUDENTS?

Medium: Urdu

Group : Control Schools

Test : March 2010

Maths

Medium: Urdu

Group : Control Schools

Test : March 2010

Language

* The Average Performance is calculated from the number of correct responses given by students to the questions in the paper.

* The Standard Deviation (SD) represents the variation in the performance on a test expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* NT - Class Not Tested

Test For Student Learning For Ensuring Children Learn Programme

WHAT WAS THE OVERALL PERFORMANCE ACHIEVED BY YOUR STUDENTS?

Medium: Telugu

Group : Control Schools

Test : March 2010

Maths

Medium: Telugu

Group : Control Schools

Test : March 2010

Language

* The Average Performance is calculated from the number of correct responses given by students to the questions in the paper.

* The Standard Deviation (SD) represents the variation in the performance on a test expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* NT - Class Not Tested

Test For Student Learning For Ensuring Children Learn Programme

NUMBER OF STUDENTS TESTED AND QUALITY OF DATA COLLECTED IN THIS TEST

Sample Size: 30% of Program Students
CONTROL GROUP TESTED: Yes

Percentage of Data Errors Prior to Data Cleaning :0.120
Percentage of Data Errors After Data Cleaning :0.040

Subject	Medium	Class	Group	March 2010	September 2009	March 2009	October 2008
Maths	Urdu	2	Program	1208	1325	1484	2190
Maths	Urdu	2	Control	260	207	0	0
Maths	Urdu	3	Program	1207	1425	1452	2096
Maths	Urdu	3	Control	203	190	0	0
Maths	Urdu	4	Program	1136	1332	1255	1997
Maths	Urdu	4	Control	157	176	0	0
Maths	Urdu	5	Program	1151	1288	1280	1875
Maths	Urdu	5	Control	172	141	0	0
Maths	Telugu	2	Program	894	840	1089	1945
Maths	Telugu	2	Control	141	123	0	0
Maths	Telugu	3	Program	906	879	1177	2252
Maths	Telugu	3	Control	158	114	0	0
Maths	Telugu	4	Program	1011	1071	1274	2182
Maths	Telugu	4	Control	149	141	0	0
Maths	Telugu	5	Program	1136	1110	1327	2501
Maths	Telugu	5	Control	180	152	0	0
Language	Urdu	2	Program	1194	1331	1460	2191
Language	Urdu	2	Control	260	206	0	0
Language	Urdu	3	Program	1217	1406	1434	2094
Language	Urdu	3	Control	203	188	0	0
Language	Urdu	4	Program	1152	1330	1269	1966
Language	Urdu	4	Control	156	177	0	0
Language	Urdu	5	Program	1150	1301	1270	1882
Language	Urdu	5	Control	172	143	0	0
Language	Telugu	2	Program	901	828	1089	1946
Language	Telugu	2	Control	138	122	0	0
Language	Telugu	3	Program	905	869	1181	2268
Language	Telugu	3	Control	155	115	0	0
Language	Telugu	4	Program	990	1080	1247	2160
Language	Telugu	4	Control	150	142	0	0
Language	Telugu	5	Program	1136	1108	1294	2495
Language	Telugu	5	Control	180	152	0	0

* Control refers to students who were from similar schools that did not participate in the program.

* Number of students is specified for the last 4 rounds, if tested.

Test For Student Learning For Ensuring Children Learn Programme

BIRD'S EYE VIEW

YOUR STUDENTS VERSUS ASSET STUDENTS

Medium: Urdu

Group: Program Schools - ASC Students

Test : March 2010

Language

Class	Number of Questions	Your Students			ASSET Students			Difference from ASSET (AVG Scaled S)
		AVG Scores	SD	AVG Scaled S	AVG Scores	SD	AVG Scaled S	
1		NT						
2	13	51.4	22.3	500.0				
3	16	45.7	19.2	450.0	58.1	12.9	500.0	Very Close
4	16	42.4	19.6	450.0	52.8	17.2	500.0	Very Close
5	19	59.3	22.0	460.0	72.0	15.7	520.0	Close
6		NT						
7		NT						
8		NT						
9		NT						
10		NT						

Medium: Urdu

Group: Program Schools - ASC Students

Test : March 2010

Maths

Class	Number of Questions	Your Students			ASSET Students			Difference from ASSET (AVG Scaled S)
		AVG Scores	SD	AVG Scaled S	AVG Scores	SD	AVG Scaled S	
1		NT						
2	12	66.9	21.4	500.0				
3	13	43.7	22.3	480.0	47.6	18.7	500.0	Very Close
4	14	38.3	18.8	460.0	47.3	17.9	500.0	Very Close
5	16	47.1	22.5	500.0	46.2	13.6	500.0	Very Close
6		NT						
7		NT						
8		NT						
9		NT						
10		NT						

* The Average Performance (AVG) is expressed as a percentage of correct responses given by students to the ASSET questions in the paper.

* The Standard Deviation (SD) represents the variation in the performance on the ASSET questions expressed as a percentage.

* The AVG Scaled Scores (AVG Scaled S in the above table) is the average of norm-referenced scores that measure your students and ASSET students performance on the same statistical scale.

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* 'Difference from ASSET' is a band of descriptors that check how different is the performance of your students compared to that of ASSET students.

* The cells are color coded to indicate how to interpret the values shown - as 'very close' to ASSET performance, 'close', 'far' and 'very far' from ASSET.

0-50	51-100	101-150	151 & above
Very Close	Close	Far	Very Far

Test For Student Learning For Ensuring Children Learn Programme

BIRD'S EYE VIEW

YOUR STUDENTS VERSUS ASSET STUDENTS

Medium: Telugu

Group: Program Schools - ASC Students

Test : March 2010

Language

Class	Number of Questions	Your Students			ASSET Students			Difference from ASSET (AVG Scaled S)
		AVG Scores	SD	AVG Scaled S	AVG Scores	SD	AVG Scaled S	
1		NT						
2	13	44.9	20.4	500.0				
3	16	51.1	23.0	470.0	58.1	12.9	500.0	Very Close
4	16	40.3	18.6	440.0	52.8	17.2	500.0	Close
5	19	55.8	21.3	450.0	72.0	15.7	530.0	Close
6		NT						
7		NT						
8		NT						
9		NT						
10		NT						

Medium: Telugu

Group: Program Schools - ASC Students

Test : March 2010

Maths

Class	Number of Questions	Your Students			ASSET Students			Difference from ASSET (AVG Scaled S)
		AVG Scores	SD	AVG Scaled S	AVG Scores	SD	AVG Scaled S	
1		NT						
2	12	71.1	23.6	500.0				
3	13	52.1	22.7	520.0	47.6	18.7	500.0	Very Close
4	14	45.9	21.9	490.0	47.3	17.9	500.0	Very Close
5	16	46.4	20.8	500.0	46.2	13.6	500.0	Very Close
6		NT						
7		NT						
8		NT						
9		NT						
10		NT						

* The Average Performance (AVG) is expressed as a percentage of correct responses given by students to the ASSET questions in the paper.

* The Standard Deviation (SD) represents the variation in the performance on the ASSET questions expressed as a percentage.

* The AVG Scaled Scores (AVG Scaled S in the above table) is the average of norm-referenced scores that measure your students and ASSET students performance on the same statistical scale.

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* 'Difference from ASSET' is a band of descriptors that check how different is the performance of your students compared to that of ASSET students.

* The cells are color coded to indicate how to interpret the values shown - as 'very close' to ASSET performance, 'close', 'far' and 'very far' from ASSET.

0-50	51-100	101-150	151 & above
Very Close	Close	Far	Very Far

Test For Student Learning For Ensuring Children Learn Programme

HOW DID YOUR STUDENTS' PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

Medium: Urdu

Group: Program Schools - ASC Students

Language **2**

Test : March 2010

Number of Students: 511

Average Score: 65.9

SD: 17.0

S.No	Skill Name	Questions	Average	SD	Difference %		
					(-	0	+
1	Recognises and writes letters, knows starting sound and alphabetical sequence	1, 2, 3, 4	86.6%	20.2%		25.0	
2	Reads and writes simple 3 -4 letter words and knows names of objects, birds etc seen in daily life	5, 6, 7, 8, 9, 10	67.4%	26.5%		27.1	
3	Reads simple sentence and matches pictures for sentence	11, 12, 13	45.1%	25.8%		10.7	
4	Listens and understands short picture based stories read out and comprehends stated facts	14, 15, 16, 17	82.6%	21.0%		28.3	
5	Reads descriptive text, of 3-5 sentences independently and comprehends stated facts	18, 19, 20, 21, 22, 23	52.9%	23.9%		23.1	
6	Understands written information presented in various forms as Tables, Notices, Tickets, Posters, etc seen in real life	24, 25, 26	59.6%	36.7%		32.8	

* The Average Performance is calculated from the number of correct responses given by students to the questions constituting specific skills.

* The Standard Deviation (SD) represents the variation in the performance on a particular skill expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* Difference is change in skill scores over previous test.

SOME INTERESTING ANALYSIS

* ASSET Questions which students in your program found MOST DIFFICULT

Qno	% of Your Students Who Answered Correctly	% of ASSET Students Who Answered Correctly	Graph			
			0	%	100	
12	NA	NA	Your Students			
			Asset Students			
22	NA	NA	Your Students			
			Asset Students			
23	NA	NA	Your Students			
			Asset Students			

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* Questions which students in your program found MOST DIFFICULT/EASY

Qno	% of Your Students Who Answered Correctly	DIFFICULT/EASY
12	9.8%	DIFFICULT
22	25.0%	DIFFICULT
23	42.3%	DIFFICULT
14	95.5%	EASY
15	94.7%	EASY
3	92.9%	EASY

Here are the 2 STRONGEST and 2 WEAKEST skills of your students for the above subject and class:
STRONG SKILLS:

Skill 1: Recognises and writes letters, knows starting sound and alphabetical sequence

Skill 4: Listens and understands short picture based stories read out and comprehends stated facts

WEAK SKILLS:

Skill 3: Reads simple sentence and matches pictures for sentence

Skill 5: Reads descriptive text, of 3-5 sentences independently and comprehends stated facts

Test For Student Learning For Ensuring Children Learn Programme

HOW DID YOUR STUDENTS' PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

Medium: Urdu

Group: Program Schools - ASC Students

Maths **2**

Test : March 2010

Number of Students: 506

Average Score: 72.1

SD: 17.9

S.No	Skill Name	Questions	Average	SD	Difference %		
					(-	0	+
1	Pre-maths skills	1, 2, 6, 7, 12, 19	64.2%	20.1%		8.5	
2	Number sense	8, 9, 13, 14, 15, 20	72.8%	22.9%		33.2	
3	Four basic Arithmetic operations	3, 4, 16, 21, 22	76.9%	25.7%		27.1	
4	Geometry: Basic Shapes	5, 10, 11	76.7%	28.0%		12.1	
5	Applications in daily life	17, 18, 23, 24	73.5%	28.1%		31.7	

* The Average Performance is calculated from the number of correct responses given by students to the questions constituting specific skills.

* The Standard Deviation (SD) represents the variation in the performance on a particular skill expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* Difference is change in skill scores over previous test.

SOME INTERESTING ANALYSIS

* ASSET Questions which students in your program found MOST DIFFICULT

Qno	% of Your Students Who Answered Correctly	% of ASSET Students Who Answered Correctly	Graph			
			0	%	100	
6	NA	NA	Your Students			
			Asset Students			
13	NA	NA	Your Students			
			Asset Students			
19	NA	NA	Your Students			
			Asset Students			

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* Questions which students in your program found MOST DIFFICULT/EASY

Qno	% of Your Students Who Answered Correctly	DIFFICULT/EASY
6	39.1%	DIFFICULT
13	52.4%	DIFFICULT
7	53.6%	DIFFICULT
3	92.5%	EASY
1	92.1%	EASY
8	91.1%	EASY

Here are the 2 STRONGEST and 2 WEAKEST skills of your students for the above subject and class:

STRONG SKILLS:

Skill 3: Four basic Arithmetic operations

Skill 4: Geometry: Basic Shapes

WEAK SKILLS:

Skill 1: Pre-maths skills

Skill 2: Number sense

Test For Student Learning For Ensuring Children Learn Programme

HOW DID YOUR STUDENTS' PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

Medium: Urdu

Group: Program Schools - ASC Students

Language **3**

Test : March 2010

Number of Students: 516

Average Score: 60.4

SD: 18.0

S.No	Skill Name	Questions	Average	SD	Difference %	
					(-)	(+)
1	Recognises and writes letters, knows starting sound and alphabetical sequence	1, 2, 3	76.3%	19.5%		15.0
2	Reads and writes small and moderately difficult words and knows names of objects, birds, animals, etc seen in daily life	4, 5, 6, 7, 8	76.4%	25.2%		32.1
3	Uses words appropriate to the context based on their meanings, number and gender	9, 10, 11, 12, 13, 14	71.4%	26.6%		32.7
4	Reads and writes 3 simple and short sentences that have less than 5 words in a sentence	15, 16, 17	59.3%	31.8%		15.8
5	Reads short text of 3-5 sentences independently and comprehends stated facts	18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29	46.8%	21.3%		22.0
6	Understands written information presented in various forms as Tables, Notices, Tickets, Posters, etc seen in real life	30, 31, 32	51.6%	31.3%		23.0

* The Average Performance is calculated from the number of correct responses given by students to the questions constituting specific skills.

* The Standard Deviation (SD) represents the variation in the performance on a particular skill expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* Difference is change in skill scores over previous test.

SOME INTERESTING ANALYSIS

* ASSET Questions which students in your program found MOST DIFFICULT

Qno	% of Your Students Who Answered Correctly	% of ASSET Students Who Answered Correctly	Graph	
			0	100
22	11.4%	40.0%	Your Students	
			Asset Students	
27	25.2%	60.1%	Your Students	
			Asset Students	
30	26.2%	62.2%	Your Students	
			Asset Students	

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* Questions which students in your program found MOST DIFFICULT/EASY

Qno	% of Your Students Who Answered Correctly	DIFFICULT/EASY
22	11.4%	DIFFICULT
27	25.2%	DIFFICULT
30	26.2%	DIFFICULT
2	97.1%	EASY
1	96.1%	EASY
4	88.6%	EASY

Here are the 2 STRONGEST and 2 WEAKEST skills of your students for the above subject and class:
STRONG SKILLS:

Skill 2: Reads and writes small and moderately difficult words and knows names of objects, birds, animals, etc seen in daily life

Skill 1: Recognises and writes letters, knows starting sound and alphabetical sequence

WEAK SKILLS:

Skill 5: Reads short text of 3-5 sentences independently and comprehends stated facts

Skill 6: Understands written information presented in various forms as Tables, Notices, Tickets, Posters, etc seen in real life

Test For Student Learning For Ensuring Children Learn Programme

HOW DID YOUR STUDENTS' PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

Medium: Urdu

Group: Program Schools - ASC Students

Maths **3**

Test : March 2010

Number of Students: 529

Average Score: 58.8

SD: 19.3

S.No	Skill Name	Questions	Average	SD	Difference %		
					(-	0	+
1	Pre-maths skills	3, 21	69.1%	29.1%		17.3	
2	Number sense	2, 9, 14, 18, 22, 24	59.1%	26.6%		22.0	
3	Four basic Arithmetic operations	5, 11, 12, 17, 19, 25	59.3%	23.6%		20.2	
4	Geometry: Basic Shapes	1, 6, 8, 13, 20, 23	61.8%	25.7%		24.0	
5	Applications in daily life	4, 7, 10, 15, 16, 26	51.8%	23.7%		21.4	

* The Average Performance is calculated from the number of correct responses given by students to the questions constituting specific skills.

* The Standard Deviation (SD) represents the variation in the performance on a particular skill expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* Difference is change in skill scores over previous test.

SOME INTERESTING ANALYSIS

* ASSET Questions which students in your program found MOST DIFFICULT

Qno	% of Your Students Who Answered Correctly	% of ASSET Students Who Answered Correctly	Graph			
			0	%	100	
19	14.4%	21.3%	Your Students			
			Asset Students			
16	19.8%	30.9%	Your Students			
			Asset Students			
22	29.3%	30.4%	Your Students			
			Asset Students			

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* Questions which students in your program found MOST DIFFICULT/EASY

Qno	% of Your Students Who Answered Correctly	DIFFICULT/EASY
19	14.4%	DIFFICULT
16	19.8%	DIFFICULT
22	29.3%	DIFFICULT
1	93.8%	EASY
3	91.5%	EASY
5	86.6%	EASY

Here are the 2 STRONGEST and 2 WEAKEST skills of your students for the above subject and class:

STRONG SKILLS:

Skill 1: Pre-maths skills

Skill 4: Geometry: Basic Shapes

WEAK SKILLS:

Skill 5: Applications in daily life

Skill 2: Number sense

Test For Student Learning For Ensuring Children Learn Programme

HOW DID YOUR STUDENTS' PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

Medium: Urdu

Group: Program Schools - ASC Students

Language **4**

Test : March 2010

Number of Students: 507

Average Score: 53.5

SD: 16.3

S.No	Skill Name	Questions	Average	SD	Difference %		
					(-	0	+))
1	Reads and writes moderately difficult, long words and knows names of objects, birds, animals, etc as seen in daily life	1, 2, 3, 4, 5	74.1%	19.5%			2.9
2	Uses words appropriate to the context based on their meaning, number, gender, time and description	6, 7, 8, 9, 10, 11, 12	66.2%	23.9%			7.0
3	Reads and writes 3 simple sentences that have 5 -7 words in a sentence	13, 14, 15	57.1%	29.0%			21.1
4	Reads descriptive text, of 5-8 sentences independently and comprehends beyond stated facts	16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27	45.5%	22.5%			20.8
5	Understands written information presented in various forms as Tables, Notices, Tickets, Posters, etc seen in real life	30, 31, 32, 28, 29	31.9%	23.1%			10.3

* The Average Performance is calculated from the number of correct responses given by students to the questions constituting specific skills.

* The Standard Deviation (SD) represents the variation in the performance on a particular skill expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* Difference is change in skill scores over previous test.

SOME INTERESTING ANALYSIS

* ASSET Questions which students in your program found MOST DIFFICULT

Qno	% of Your Students Who Answered Correctly	% of ASSET Students Who Answered Correctly	Graph			
			0	%	100	
30	9.5%	33.1%	Your Students			
			Asset Students			
32	16.2%	66.5%	Your Students			
			Asset Students			
5	27.8%	15.8%	Your Students			
			Asset Students			

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* Questions which students in your program found MOST DIFFICULT/EASY

Qno	% of Your Students Who Answered Correctly	DIFFICULT/EASY
30	9.5%	DIFFICULT
32	16.2%	DIFFICULT
21	18.1%	DIFFICULT
1	94.3%	EASY
2	87.6%	EASY
3	85.8%	EASY

Here are the 2 STRONGEST and 2 WEAKEST skills of your students for the above subject and class:
STRONG SKILLS:

Skill 1: Reads and writes moderately difficult, long words and knows names of objects, birds, animals, etc as seen in daily life

Skill 2: Uses words appropriate to the context based on their meaning, number, gender, time and description

WEAK SKILLS:

Skill 5: Understands written information presented in various forms as Tables, Notices, Tickets, Posters, etc seen in real life

Skill 4: Reads descriptive text, of 5-8 sentences independently and comprehends beyond stated facts

Test For Student Learning For Ensuring Children Learn Programme

HOW DID YOUR STUDENTS' PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

Medium: Urdu

Group: Program Schools - ASC Students

Maths **4**

Test : March 2010

Number of Students: 504

Average Score: 47.4

SD: 18.2

S.No	Skill Name	Questions	Average	SD	Difference %		
					(-	0	+
1	Number sense	1, 5, 8, 20, 21, 25	45.2%	22.8%		9.0	
2	Four basic Arithmetic operations	2, 4, 7, 9, 15, 22, 23, 26	52.9%	25.1%		20.8	
3	Measurement and its applications	6, 17	38.8%	33.9%		18.4	
4	Fractions, Decimals, Ratios and Percentages	3, 10, 16, 24	47.6%	27.2%		25.2	
5	Data interpretation and analysis	14, 28	53.7%	37.8%		30.0	
6	Applications in daily life	12, 19	40.3%	33.7%		4.5	
7	Geometry: Basic Shapes	11, 13, 18, 27	44.3%	25.7%		10.1	

* The Average Performance is calculated from the number of correct responses given by students to the questions constituting specific skills.

* The Standard Deviation (SD) represents the variation in the performance on a particular skill expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* Difference is change in skill scores over previous test.

SOME INTERESTING ANALYSIS

* ASSET Questions which students in your program found MOST DIFFICULT

Qno	% of Your Students Who Answered Correctly	% of ASSET Students Who Answered Correctly	Graph		
			0	%	100
25	20.0%	42.3%	Your Students		
			Asset Students		
19	22.6%	37.6%	Your Students		
			Asset Students		
18	26.8%	33.5%	Your Students		
			Asset Students		

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* Questions which students in your program found MOST DIFFICULT/EASY

Qno	% of Your Students Who Answered Correctly	DIFFICULT/EASY
25	20.0%	DIFFICULT
19	22.6%	DIFFICULT
18	26.8%	DIFFICULT
2	74.0%	EASY
5	70.6%	EASY
3	68.7%	EASY

Here are the 2 STRONGEST and 2 WEAKEST skills of your students for the above subject and class:

STRONG SKILLS:

Skill 5: Data interpretation and analysis

Skill 2: Four basic Arithmetic operations

WEAK SKILLS:

Skill 3: Measurement and its applications

Skill 6: Applications in daily life

Test For Student Learning For Ensuring Children Learn Programme

HOW DID YOUR STUDENTS' PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

Medium: Urdu

Group: Program Schools - ASC Students

Language **5**

Test : March 2010

Number of Students: 549

Average Score: 60.8

SD: 18.0

S.No	Skill Name	Questions	Average	SD	Difference %		
					(-	0	+
1	Reads and writes moderately difficult, long words and knows a wide range of names of objects, birds, animals, feelings.	1, 2, 3, 4, 5	71.0%	16.6%		6.9	
2	Uses words appropriate to the context based on their meaning, gender, time and description	6, 7, 8, 9, 10, 11, 13, 14	72.0%	23.2%		19.9	
3	Reads, constructs and punctuates 3 simple sentences that have 5-7 words in a sentence	12, 15, 16	54.3%	34.2%		28.1	
4	Reads descriptive text, of 8-10 sentences independently and comprehends beyond stated facts	17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32	57.9%	21.3%		23.7	
5	Understands written information presented in various forms as Tables, Notices, Tickets, Posters, etc seen in real life	33, 34, 35, 36, 37	49.0%	28.9%		21.0	
6	Expresses ideas coherently on a given topic by filling words in a passage/story/dialogue	38	44.8%	35.5%		20.7	

* The Average Performance is calculated from the number of correct responses given by students to the questions constituting specific skills.

* The Standard Deviation (SD) represents the variation in the performance on a particular skill expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* Difference is change in skill scores over previous test.

SOME INTERESTING ANALYSIS

* ASSET Questions which students in your program found MOST DIFFICULT

Qno	% of Your Students Who Answered Correctly	% of ASSET Students Who Answered Correctly	Graph			
			0	%	100	
36	37.2%	49.2%	Your Students			
			Asset Students			
22	37.7%	79.9%	Your Students			
			Asset Students			
30	44.8%	44.6%	Your Students			
			Asset Students			

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* Questions which students in your program found MOST DIFFICULT/EASY

Qno	% of Your Students Who Answered Correctly	DIFFICULT/EASY
3	14.6%	DIFFICULT
21	25.1%	DIFFICULT
37	26.4%	DIFFICULT
2	96.5%	EASY
1	91.8%	EASY
6	90.0%	EASY

Here are the 2 STRONGEST and 2 WEAKEST skills of your students for the above subject and class:
STRONG SKILLS:

Skill 2: Uses words appropriate to the context based on their meaning, gender, time and description

Skill 1: Reads and writes moderately difficult, long words and knows a wide range of names of objects, birds, animals, feelings.

WEAK SKILLS:

Skill 6: Expresses ideas coherently on a given topic by filling words in a passage/story/dialogue

Skill 5: Understands written information presented in various forms as Tables, Notices, Tickets, Posters, etc seen in real life

Test For Student Learning For Ensuring Children Learn Programme

HOW DID YOUR STUDENTS' PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

Medium: Urdu

Group: Program Schools - ASC Students

Maths **5**

Test : March 2010

Number of Students: 547

Average Score: 50.9

SD: 19.8

S.No	Skill Name	Questions	Average	SD	Difference %		
					(-	0	+))
1	Number sense	1, 2, 6, 9, 22, 25	56.3%	26.5%			25.4
2	Four basic Arithmetic operations	3, 12, 14, 15, 24, 30	52.2%	27.9%			25.3
3	Measurement and its applications	7, 13, 17, 27	58.1%	27.1%			27.5
4	Area and Perimeter, Volume and Surface Area	5, 21	38.3%	33.9%			10.5
5	Fractions, Decimals, Ratios and Percentages	11, 16, 26, 28	48.8%	28.6%			32.0
6	Data interpretation and analysis	29, 32	47.2%	36.7%			28.7
7	Applications in daily life	4, 8, 19, 31	54.7%	26.3%			19.7
8	Geometry: Basic Shapes	10, 18, 20, 23	39.9%	27.2%			22.8

* The Average Performance is calculated from the number of correct responses given by students to the questions constituting specific skills.

* The Standard Deviation (SD) represents the variation in the performance on a particular skill expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* Difference is change in skill scores over previous test.

SOME INTERESTING ANALYSIS

* ASSET Questions which students in your program found MOST DIFFICULT

Qno	% of Your Students Who Answered Correctly	% of ASSET Students Who Answered Correctly	Graph			
			0	%	100	
20	27.4%	42.6%	Your Students			
			Asset Students			
32	36.0%	13.1%	Your Students			
			Asset Students			
31	37.3%	40.1%	Your Students			
			Asset Students			

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* Questions which students in your program found MOST DIFFICULT/EASY

Qno	% of Your Students Who Answered Correctly	DIFFICULT/EASY
20	27.4%	DIFFICULT
5	29.4%	DIFFICULT
32	36.0%	DIFFICULT
17	86.3%	EASY
3	77.5%	EASY
8	71.7%	EASY

Here are the 2 STRONGEST and 2 WEAKEST skills of your students for the above subject and class:

STRONG SKILLS:

Skill 3: Measurement and its applications

Skill 1: Number sense

WEAK SKILLS:

Skill 4: Area and Perimeter, Volume and Surface Area

Skill 8: Geometry: Basic Shapes

Test For Student Learning For Ensuring Children Learn Programme

HOW DID YOUR STUDENTS' PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

Medium: Telugu

Group: Program Schools - ASC Students

Language **2**

Test : March 2010

Number of Students: 430

Average Score: 62.6

SD: 18.5

S.No	Skill Name	Questions	Average	SD	Difference %	
					(-)	(+)
1	Recognises and writes letters, knows starting sound and alphabetical sequence	1, 2, 3, 4	89.4%	21.6%		29.9
2	Reads and writes simple 3 -4 letter words and knows names of objects, birds etc seen in daily life	5, 6, 7, 8, 9, 10	59.8%	25.4%		17.9
3	Reads simple sentence and matches pictures for sentence	11, 12, 13	40.3%	27.2%		14.0
4	Listens and understands short picture based stories read out and comprehends stated facts	14, 15, 16, 17	77.9%	26.4%		28.5
5	Reads descriptive text, of 3-5 sentences independently and comprehends stated facts	18, 19, 20, 21, 22, 23	50.7%	24.4%		23.7
6	Understands written information presented in various forms as Tables, Notices, Tickets, Posters, etc seen in real life	24, 25, 26	58.1%	35.5%		32.6

* The Average Performance is calculated from the number of correct responses given by students to the questions constituting specific skills.

* The Standard Deviation (SD) represents the variation in the performance on a particular skill expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* Difference is change in skill scores over previous test.

SOME INTERESTING ANALYSIS

* ASSET Questions which students in your program found MOST DIFFICULT

Qno	% of Your Students Who Answered Correctly	% of ASSET Students Who Answered Correctly	Graph			
			0	%	100	
12	NA	NA	Your Students			
			Asset Students			
5	NA	NA	Your Students			
			Asset Students			
22	NA	NA	Your Students			
			Asset Students			

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* Questions which students in your program found MOST DIFFICULT/EASY

Qno	% of Your Students Who Answered Correctly	DIFFICULT/EASY
12	14.9%	DIFFICULT
5	28.1%	DIFFICULT
22	29.1%	DIFFICULT
2	92.8%	EASY
3	92.1%	EASY
14	88.6%	EASY

Here are the 2 STRONGEST and 2 WEAKEST skills of your students for the above subject and class:
STRONG SKILLS:

Skill 1: Recognises and writes letters, knows starting sound and alphabetical sequence

Skill 4: Listens and understands short picture based stories read out and comprehends stated facts

WEAK SKILLS:

Skill 3: Reads simple sentence and matches pictures for sentence

Skill 5: Reads descriptive text, of 3-5 sentences independently and comprehends stated facts

Test For Student Learning For Ensuring Children Learn Programme

HOW DID YOUR STUDENTS' PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

Medium: Telugu

Group: Program Schools - ASC Students

Maths **2**

Test : March 2010

Number of Students: 430

Average Score: 73.8

SD: 20.6

S.No	Skill Name	Questions	Average	SD	Difference %		
					(-	0	+
1	Pre-maths skills	1, 2, 6, 7, 12, 19	71.4%	24.0%		15.3	
2	Number sense	8, 9, 13, 14, 15, 20	72.0%	25.1%		33.2	
3	Four basic Arithmetic operations	3, 4, 16, 21, 22	75.7%	27.1%		29.5	
4	Geometry: Basic Shapes	5, 10, 11	79.0%	28.1%		20.3	
5	Applications in daily life	17, 18, 23, 24	73.8%	28.2%		29.4	

* The Average Performance is calculated from the number of correct responses given by students to the questions constituting specific skills.

* The Standard Deviation (SD) represents the variation in the performance on a particular skill expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* Difference is change in skill scores over previous test.

SOME INTERESTING ANALYSIS

* ASSET Questions which students in your program found MOST DIFFICULT

Qno	% of Your Students Who Answered Correctly	% of ASSET Students Who Answered Correctly	Graph			
			0	%	100	
13	NA	NA	Your Students			
			Asset Students			
17	NA	NA	Your Students			
			Asset Students			
6	NA	NA	Your Students			
			Asset Students			

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* Questions which students in your program found MOST DIFFICULT/EASY

Qno	% of Your Students Who Answered Correctly	DIFFICULT/EASY
13	51.4%	DIFFICULT
17	55.6%	DIFFICULT
6	60.2%	DIFFICULT
3	89.3%	EASY
18	88.6%	EASY
1	85.6%	EASY

Here are the 2 STRONGEST and 2 WEAKEST skills of your students for the above subject and class:

STRONG SKILLS:

Skill 4: Geometry: Basic Shapes

Skill 3: Four basic Arithmetic operations

WEAK SKILLS:

Skill 1: Pre-maths skills

Skill 2: Number sense

Test For Student Learning For Ensuring Children Learn Programme

HOW DID YOUR STUDENTS' PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

Medium: Telugu

Group: Program Schools - ASC Students

Language **3**

Test : March 2010

Number of Students: 553

Average Score: 63.7

SD: 19.5

S.No	Skill Name	Questions	Average	SD	Difference %	
					(-)	(+)
1	Recognises and writes letters, knows starting sound and alphabetical sequence	1, 2, 3	79.6%	19.0%		18.2
2	Reads and writes small and moderately difficult words and knows names of objects, birds, animals, etc seen in daily life	4, 5, 6, 7, 8	85.4%	22.4%		25.7
3	Uses words appropriate to the context based on their meanings, number and gender	9, 10, 11, 12, 13, 14	74.3%	27.5%		43.6
4	Reads and writes 3 simple and short sentences that have less than 5 words in a sentence	15, 16, 17	56.5%	30.4%		17.2
5	Reads short text of 3-5 sentences independently and comprehends stated facts	18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29	48.6%	25.4%		28.6
6	Understands written information presented in various forms as Tables, Notices, Tickets, Posters, etc seen in real life	30, 31, 32	57.6%	35.6%		36.0

* The Average Performance is calculated from the number of correct responses given by students to the questions constituting specific skills.

* The Standard Deviation (SD) represents the variation in the performance on a particular skill expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* Difference is change in skill scores over previous test.

SOME INTERESTING ANALYSIS

* ASSET Questions which students in your program found MOST DIFFICULT

Qno	% of Your Students Who Answered Correctly	% of ASSET Students Who Answered Correctly	Graph	
			0	100
22	36.2%	40.0%	Your Students	
			Asset Students	
23	37.1%	59.2%	Your Students	
			Asset Students	
21	41.2%	63.0%	Your Students	
			Asset Students	

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* Questions which students in your program found MOST DIFFICULT/EASY

Qno	% of Your Students Who Answered Correctly	DIFFICULT/EASY
22	36.2%	DIFFICULT
23	37.1%	DIFFICULT
21	41.2%	DIFFICULT
1	98.6%	EASY
2	96.7%	EASY
4	91.7%	EASY

Here are the 2 STRONGEST and 2 WEAKEST skills of your students for the above subject and class:
STRONG SKILLS:

Skill 2: Reads and writes small and moderately difficult words and knows names of objects, birds, animals, etc seen in daily life

Skill 1: Recognises and writes letters, knows starting sound and alphabetical sequence

WEAK SKILLS:

Skill 5: Reads short text of 3-5 sentences independently and comprehends stated facts

Skill 4: Reads and writes 3 simple and short sentences that have less than 5 words in a sentence

Test For Student Learning For Ensuring Children Learn Programme

HOW DID YOUR STUDENTS' PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

Medium: Telugu

Group: Program Schools - ASC Students

Maths **3**

Test : March 2010

Number of Students: 547

Average Score: 62.4

SD: 19.0

S.No	Skill Name	Questions	Average	SD	Difference %		
					(-	0	+
1	Pre-maths skills	3, 21	77.1%	28.8%		16.6	
2	Number sense	2, 9, 14, 18, 22, 24	60.5%	24.7%		19.1	
3	Four basic Arithmetic operations	5, 11, 12, 17, 19, 25	63.2%	23.9%		24.2	
4	Geometry: Basic Shapes	1, 6, 8, 13, 20, 23	64.8%	25.1%		23.9	
5	Applications in daily life	4, 7, 10, 15, 16, 26	56.3%	25.2%		24.4	

* The Average Performance is calculated from the number of correct responses given by students to the questions constituting specific skills.

* The Standard Deviation (SD) represents the variation in the performance on a particular skill expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* Difference is change in skill scores over previous test.

SOME INTERESTING ANALYSIS

* ASSET Questions which students in your program found MOST DIFFICULT

Qno	% of Your Students Who Answered Correctly	% of ASSET Students Who Answered Correctly	Graph			
			0	%	100	
16	23.8%	30.9%	Your Students			
			Asset Students			
22	30.7%	30.4%	Your Students			
			Asset Students			
19	33.6%	21.3%	Your Students			
			Asset Students			

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* Questions which students in your program found MOST DIFFICULT/EASY

Qno	% of Your Students Who Answered Correctly	DIFFICULT/EASY
16	23.8%	DIFFICULT
22	30.7%	DIFFICULT
19	33.6%	DIFFICULT
1	92.1%	EASY
3	91.2%	EASY
2	86.5%	EASY

Here are the 2 STRONGEST and 2 WEAKEST skills of your students for the above subject and class:

STRONG SKILLS:

Skill 1: Pre-maths skills

Skill 4: Geometry: Basic Shapes

WEAK SKILLS:

Skill 5: Applications in daily life

Skill 2: Number sense

Test For Student Learning For Ensuring Children Learn Programme

HOW DID YOUR STUDENTS' PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

Medium: Telugu

Group: Program Schools - ASC Students

Language **4**

Test : March 2010

Number of Students: 562

Average Score: 54.2

SD: 17.0

S.No	Skill Name	Questions	Average	SD	Difference %	
					(-)	(+)
1	Reads and writes moderately difficult, long words and knows names of objects, birds, animals, etc as seen in daily life	1, 2, 3, 4, 5	77.2%	15.8%		0.4
2	Uses words appropriate to the context based on their meaning, number, gender, time and description	6, 7, 8, 9, 10, 11, 12	62.9%	25.3%		10.1
3	Reads and writes 3 simple sentences that have 5 -7 words in a sentence	13, 14, 15	62.9%	30.6%		35.7
4	Reads descriptive text, of 5-8 sentences independently and comprehends beyond stated facts	16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27	42.6%	21.9%		21.1
5	Understands written information presented in various forms as Tables, Notices, Tickets, Posters, etc seen in real life	30, 31, 32, 28, 29	41.7%	25.4%		19.8

* The Average Performance is calculated from the number of correct responses given by students to the questions constituting specific skills.

* The Standard Deviation (SD) represents the variation in the performance on a particular skill expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* Difference is change in skill scores over previous test.

SOME INTERESTING ANALYSIS

* ASSET Questions which students in your program found MOST DIFFICULT

Qno	% of Your Students Who Answered Correctly	% of ASSET Students Who Answered Correctly	Graph	
			0	100
30	19.9%	33.1%	Your Students	
			Asset Students	
5	22.6%	15.8%	Your Students	
			Asset Students	
24	23.3%	46.2%	Your Students	
			Asset Students	

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* Questions which students in your program found MOST DIFFICULT/EASY

Qno	% of Your Students Who Answered Correctly	DIFFICULT/EASY
30	19.9%	DIFFICULT
5	22.6%	DIFFICULT
24	23.3%	DIFFICULT
1	95.6%	EASY
3	92.3%	EASY
4	90.7%	EASY

Here are the 2 STRONGEST and 2 WEAKEST skills of your students for the above subject and class:
STRONG SKILLS:

Skill 1: Reads and writes moderately difficult, long words and knows names of objects, birds, animals, etc as seen in daily life

Skill 3: Reads and writes 3 simple sentences that have 5 -7 words in a sentence

WEAK SKILLS:

Skill 5: Understands written information presented in various forms as Tables, Notices, Tickets, Posters, etc seen in real life

Skill 4: Reads descriptive text, of 5-8 sentences independently and comprehends beyond stated facts

Test For Student Learning For Ensuring Children Learn Programme

HOW DID YOUR STUDENTS' PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

Medium: Telugu

Group: Program Schools - ASC Students

Maths **4**

Test : March 2010

Number of Students: 567

Average Score: 54.1

SD: 21.3

S.No	Skill Name	Questions	Average	SD	Difference %		
					(-	0	+))
1	Number sense	1, 5, 8, 20, 21, 25	62.4%	24.9%			19.4
2	Four basic Arithmetic operations	2, 4, 7, 9, 15, 22, 23, 26	60.0%	26.5%			28.8
3	Measurement and its applications	6, 17	46.2%	37.3%			17.6
4	Fractions, Decimals, Ratios and Percentages	3, 10, 16, 24	52.1%	33.1%			25.5
5	Data interpretation and analysis	14, 28	39.4%	34.7%			17.2
6	Applications in daily life	12, 19	44.6%	36.8%			10.9
7	Geometry: Basic Shapes	11, 13, 18, 27	48.0%	29.6%			25.6

* The Average Performance is calculated from the number of correct responses given by students to the questions constituting specific skills.

* The Standard Deviation (SD) represents the variation in the performance on a particular skill expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* Difference is change in skill scores over previous test.

SOME INTERESTING ANALYSIS

* ASSET Questions which students in your program found MOST DIFFICULT

Qno	% of Your Students Who Answered Correctly	% of ASSET Students Who Answered Correctly	Graph		
			0	%	100
28	23.3%	62.6%	Your Students		
			Asset Students		
18	28.7%	33.5%	Your Students		
			Asset Students		
19	31.0%	37.6%	Your Students		
			Asset Students		

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* Questions which students in your program found MOST DIFFICULT/EASY

Qno	% of Your Students Who Answered Correctly	DIFFICULT/EASY
28	23.3%	DIFFICULT
18	28.7%	DIFFICULT
19	31.0%	DIFFICULT
5	82.0%	EASY
8	81.1%	EASY
9	71.8%	EASY

Here are the 2 STRONGEST and 2 WEAKEST skills of your students for the above subject and class:

STRONG SKILLS:

Skill 1: Number sense

Skill 2: Four basic Arithmetic operations

WEAK SKILLS:

Skill 5: Data interpretation and analysis

Skill 6: Applications in daily life

Test For Student Learning For Ensuring Children Learn Programme

HOW DID YOUR STUDENTS' PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

Medium: Telugu

Group: Program Schools - ASC Students

Language **5**

Test : March 2010

Number of Students: 662

Average Score: 58.6

SD: 18.7

S.No	Skill Name	Questions	Average	SD	Difference %		
					(-	0	+
1	Reads and writes moderately difficult, long words and knows a wide range of names of objects, birds, animals, feelings.	1, 2, 3, 4, 5	70.8%	21.4%		6.1	
2	Uses words appropriate to the context based on their meaning, gender, time and description	6, 7, 8, 9, 10, 11, 13, 14	69.3%	24.5%		29.8	
3	Reads, constructs and punctuates 3 simple sentences that have 5-7 words in a sentence	12, 15, 16	56.7%	30.5%		29.5	
4	Reads descriptive text, of 8-10 sentences independently and comprehends beyond stated facts	17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32	55.6%	23.4%		23.9	
5	Understands written information presented in various forms as Tables, Notices, Tickets, Posters, etc seen in real life	33, 34, 35, 36, 37	44.0%	25.4%		7.5	
6	Expresses ideas coherently on a given topic by filling words in a passage/story/dialogue	38	39.2%	40.0%		16.4	

* The Average Performance is calculated from the number of correct responses given by students to the questions constituting specific skills.

* The Standard Deviation (SD) represents the variation in the performance on a particular skill expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* Difference is change in skill scores over previous test.

SOME INTERESTING ANALYSIS

* ASSET Questions which students in your program found MOST DIFFICULT

Qno	% of Your Students Who Answered Correctly	% of ASSET Students Who Answered Correctly	Graph		
			0	%	100
36	30.7%	49.2%	Your Students		
			Asset Students		
33	33.8%	79.8%	Your Students		
			Asset Students		
23	39.9%	68.5%	Your Students		
			Asset Students		

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* Questions which students in your program found MOST DIFFICULT/EASY

Qno	% of Your Students Who Answered Correctly	DIFFICULT/EASY
21	28.2%	DIFFICULT
3	29.2%	DIFFICULT
36	30.7%	DIFFICULT
2	91.7%	EASY
1	86.7%	EASY
6	85.2%	EASY

Here are the 2 STRONGEST and 2 WEAKEST skills of your students for the above subject and class:
STRONG SKILLS:

Skill 1: Reads and writes moderately difficult, long words and knows a wide range of names of objects, birds, animals, feelings.

Skill 2: Uses words appropriate to the context based on their meaning, gender, time and description

WEAK SKILLS:

Skill 6: Expresses ideas coherently on a given topic by filling words in a passage/story/dialogue

Skill 5: Understands written information presented in various forms as Tables, Notices, Tickets, Posters, etc seen in real life

Test For Student Learning For Ensuring Children Learn Programme

HOW DID YOUR STUDENTS' PERFORM IN DIFFERENT SKILLS AND QUESTIONS THEY FOUND DIFFICULT/EASY

Medium: Telugu

Group: Program Schools - ASC Students

Maths **5**

Test : March 2010

Number of Students: 666

Average Score: 52.1

SD: 18.0

S.No	Skill Name	Questions	Average	SD	Difference %		
					(-	0	+))
1	Number sense	1, 2, 6, 9, 22, 25	56.7%	25.8%			24.8
2	Four basic Arithmetic operations	3, 12, 14, 15, 24, 30	54.9%	23.7%			19.3
3	Measurement and its applications	7, 13, 17, 27	58.5%	26.1%			22.6
4	Area and Perimeter, Volume and Surface Area	5, 21	41.5%	35.1%			5.7
5	Fractions, Decimals, Ratios and Percentages	11, 16, 26, 28	52.0%	28.3%			25.4
6	Data interpretation and analysis	29, 32	48.0%	36.6%			20.1
7	Applications in daily life	4, 8, 19, 31	54.1%	29.9%			21.2
8	Geometry: Basic Shapes	10, 18, 20, 23	40.3%	25.8%			9.4

* The Average Performance is calculated from the number of correct responses given by students to the questions constituting specific skills.

* The Standard Deviation (SD) represents the variation in the performance on a particular skill expressed as a percentage.

* A low SD implies that differences between the students is not very high.

* Difference is change in skill scores over previous test.

SOME INTERESTING ANALYSIS

* ASSET Questions which students in your program found MOST DIFFICULT

Qno	% of Your Students Who Answered Correctly	% of ASSET Students Who Answered Correctly	Graph			
			0	%	100	
20	32.0%	42.6%	Your Students			
			Asset Students			
32	35.1%	13.1%	Your Students			
			Asset Students			
23	36.2%	31.5%	Your Students			
			Asset Students			

* ASSET is a diagnostic achievement test taken by English Medium Private Schools in India.

* Questions which students in your program found MOST DIFFICULT/EASY

Qno	% of Your Students Who Answered Correctly	DIFFICULT/EASY
5	31.7%	DIFFICULT
20	32.0%	DIFFICULT
32	35.1%	DIFFICULT
17	91.0%	EASY
3	84.1%	EASY
2	72.7%	EASY

Here are the 2 STRONGEST and 2 WEAKEST skills of your students for the above subject and class:

STRONG SKILLS:

Skill 3: Measurement and its applications

Skill 1: Number sense

WEAK SKILLS:

Skill 8: Geometry: Basic Shapes

Skill 4: Area and Perimeter, Volume and Surface Area

Test For Student Learning For Ensuring Children Learn Programme

HOW ARE YOUR STUDENTS' SCORES DISTRIBUTED?

Medium: Urdu

Group: Program Schools - ASC Students

Language **2**

Test 1 (T1): September 2009

Number of Students: 451

Average Score: 40.2

SD: 17.3

Test 2 (T2): March 2010

Number of Students: 511

Average Score: 65.9

SD: 17.0

Medium: Urdu

Group: Program Schools - ASC Students

Maths **2**

Test 1 (T1): September 2009

Number of Students: 461

Average Score: 49.3

SD: 21.3

Test 2 (T2): March 2010

Number of Students: 506

Average Score: 72.1

SD: 17.9

Test For Student Learning For Ensuring Children Learn Programme

HOW ARE YOUR STUDENTS' SCORES DISTRIBUTED?

Medium: Urdu

Group: Program Schools - ASC Students

Language **3**

Test 1 (T1): September 2009

Number of Students: 500

Average Score: 36.0

SD: 17.4

Test 2 (T2): March 2010

Number of Students: 516

Average Score: 60.4

SD: 18.0

Medium: Urdu

Group: Program Schools - ASC Students

Maths **3**

Test 1 (T1): September 2009

Number of Students: 502

Average Score: 37.3

SD: 16.0

Test 2 (T2): March 2010

Number of Students: 529

Average Score: 58.8

SD: 19.3

Test For Student Learning For Ensuring Children Learn Programme

HOW ARE YOUR STUDENTS' SCORES DISTRIBUTED?

Medium: Urdu

Group: Program Schools - ASC Students

Language **4**

Test 1 (T1): September 2009

Number of Students: 534

Average Score: 40.1

SD: 15.9

Test 2 (T2): March 2010

Number of Students: 507

Average Score: 53.5

SD: 16.3

Medium: Urdu

Group: Program Schools - ASC Students

Maths **4**

Test 1 (T1): September 2009

Number of Students: 539

Average Score: 30.7

SD: 15.1

Test 2 (T2): March 2010

Number of Students: 504

Average Score: 47.4

SD: 18.2

Test For Student Learning For Ensuring Children Learn Programme

HOW ARE YOUR STUDENTS' SCORES DISTRIBUTED?

Medium: Urdu

Group: Program Schools - ASC Students

Language **5**

Test 1 (T1): September 2009

Number of Students: 580

Average Score: 41.3

SD: 16.1

Test 2 (T2): March 2010

Number of Students: 549

Average Score: 60.8

SD: 18.0

Medium: Urdu

Group: Program Schools - ASC Students

Maths **5**

Test 1 (T1): September 2009

Number of Students: 571

Average Score: 27.0

SD: 11.9

Test 2 (T2): March 2010

Number of Students: 547

Average Score: 50.9

SD: 19.8

Test For Student Learning For Ensuring Children Learn Programme

HOW ARE YOUR STUDENTS' SCORES DISTRIBUTED?

Medium: Telugu

Group: Program Schools - ASC Students

Language **2**

Test 1 (T1): September 2009

Number of Students: 458

Average Score: 38.0

SD: 19.1

Test 2 (T2): March 2010

Number of Students: 430

Average Score: 62.6

SD: 18.5

Medium: Telugu

Group: Program Schools - ASC Students

Maths **2**

Test 1 (T1): September 2009

Number of Students: 457

Average Score: 48.1

SD: 22.7

Test 2 (T2): March 2010

Number of Students: 430

Average Score: 73.8

SD: 20.6

Test For Student Learning For Ensuring Children Learn Programme

HOW ARE YOUR STUDENTS' SCORES DISTRIBUTED?

Medium: Telugu

Group: Program Schools - ASC Students

Language **3**

Test 1 (T1): September 2009

Number of Students: 510

Average Score: 34.1

SD: 15.5

Test 2 (T2): March 2010

Number of Students: 553

Average Score: 63.7

SD: 19.5

Medium: Telugu

Group: Program Schools - ASC Students

Maths **3**

Test 1 (T1): September 2009

Number of Students: 510

Average Score: 40.0

SD: 18.3

Test 2 (T2): March 2010

Number of Students: 547

Average Score: 62.4

SD: 19.0

Test For Student Learning For Ensuring Children Learn Programme

HOW ARE YOUR STUDENTS' SCORES DISTRIBUTED?

Medium: Telugu

Group: Program Schools - ASC Students

Language **4**

Test 1 (T1): September 2009

Number of Students: 586

Average Score: 37.6

SD: 13.2

Test 2 (T2): March 2010

Number of Students: 562

Average Score: 54.2

SD: 17.0

Medium: Telugu

Group: Program Schools - ASC Students

Maths **4**

Test 1 (T1): September 2009

Number of Students: 591

Average Score: 31.2

SD: 14.9

Test 2 (T2): March 2010

Number of Students: 567

Average Score: 54.1

SD: 21.3

Test For Student Learning For Ensuring Children Learn Programme

HOW ARE YOUR STUDENTS' SCORES DISTRIBUTED?

Medium: Telugu

Group: Program Schools - ASC Students

Language **5**

Test 1 (T1): September 2009

Number of Students: 626

Average Score: 37.7

SD: 13.0

Test 2 (T2): March 2010

Number of Students: 662

Average Score: 58.6

SD: 18.7

T1%	1.8	5.3	22.0	31.5	22.0	13.3	3.2	1.0	0.0	0.0
T2%	0.6	1.8	6.9	7.7	14.4	21.0	16.5	18.4	11.6	1.1

Medium: Telugu

Group: Program Schools - ASC Students

Maths **5**

Test 1 (T1): September 2009

Number of Students: 622

Average Score: 32.6

SD: 12.2

Test 2 (T2): March 2010

Number of Students: 666

Average Score: 52.1

SD: 18.0

T1%	2.7	11.9	28.0	29.9	20.6	5.3	1.6	0.0	0.0	0.0
T2%	0.8	3.8	8.3	12.5	21.6	18.9	18.0	11.1	4.1	1.1

Test For Student Learning For Ensuring Children Learn Programme

WHAT DID YOUR STUDENTS ANSWER?

Medium: Urdu

Group: Program Schools - ASC Students

Class: 2

Test: March 2010

Number of Students: 511

Subject: Language

Question No	Score %	Answer Codes %																											
		01	02	03	11	12	13	21	22	23	31	32	33	81	82	83	84	85	87	89	A	B	C	D	E	86	88		
1	83.0	83.0	-	-	-	-	-	-	-	-	-	-	-	5.7	-	-	-	4.5	-	-	-	-	-	-	-	6.5	0.4		
2	79.6	79.5	-	-	-	-	0.4	-	-	-	-	-	6.5	-	-	-	2.7	-	-	-	-	-	-	-	-	9.8	1.2		
3	92.9	91.6	-	-	-	-	2.5	-	-	-	-	-	0.8	-	-	-	1.0	-	-	-	-	-	-	-	-	1.8	2.3		
4	91.0	91.0	-	-	-	-	-	-	-	-	-	-	0.4	-	-	-	3.5	-	-	-	-	-	-	-	-	3.3	1.8		
5	42.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15.1	16.8	18.2	42.5	-	4.9	2.5		
6	76.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.8	6.8	76.7	-	-	7.9	0.8		
7	89.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	89.0	4.5	3.3	-	-	1.6	1.6		
8	70.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3.7	14.5	5.7	70.8	-	3.5	1.8		
9	78.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.5	78.1	6.3	8.4	-	2.7	2.0		
10	47.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3.3	10.0	47.2	34.1	-	2.9	2.5		
11	55.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.3	12.5	55.8	14.5	-	5.9	6.1		
12	9.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.7	68.9	9.8	9.4	-	3.3	3.9		
13	69.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.0	69.9	7.0	6.7	-	2.5	4.9		
14	95.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.8	95.5	0.6	-	-	1.4	0.8		
15	94.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.4	94.7	0.2	-	-	2.0	1.8		
16	60.1	60.1	-	-	-	-	-	-	-	-	-	-	9.4	-	-	-	0.2	-	-	-	-	-	-	-	-	8.6	21.7		
17	80.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.9	80.0	0.6	-	-	3.7	2.7		
18	63.4	62.0	1.2	0.2	-	-	-	-	-	-	-	-	-	-	-	-	3.1	-	-	-	-	-	-	-	-	11.9	21.5		
19	50.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	50.5	19.8	6.1	15.7	-	3.7	4.3		
20	67.9	67.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.0	-	-	-	-	-	-	-	-	12.3	10.8		
21	68.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11.7	68.3	8.2	4.3	-	3.1	4.3		
22	25.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	43.8	25.0	12.3	10.4	-	2.7	5.7		
23	42.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	42.3	19.6	7.6	19.2	-	3.7	7.6		
24	57.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.7	57.5	15.7	5.5	-	2.0	6.7		
25	58.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	58.3	20.0	6.8	6.7	-	2.5	5.7		
26	63.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.2	63.0	8.8	8.8	-	3.7	5.5		
27																													
28																													
29																													
30																													
31																													
32																													
33																													
34																													
35																													
36																													
37																													
38																													
39																													
40																													
41																													
42																													
43																													
44																													
45																													
46																													
47																													
48																													
49																													
50																													

* Answer Codes % is the percentage of students who obtained that specific answer code. Please see score card for that question for answer code description.

* Score % is the percentage of students who answered the question correctly.

Test For Student Learning For Ensuring Children Learn Programme

WHAT DID YOUR STUDENTS ANSWER?

Medium: Urdu

Group: Program Schools - ASC Students

Class: 2

Test: March 2010

Number of Students: 506

Subject: Maths

Question No	Score %	Answer Codes %																											
		01	02	03	11	12	13	21	22	23	31	32	33	81	82	83	84	85	87	89	A	B	C	D	E	86	88		
1	92.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.2	3.4	92.1	0.2	-	1.4	0.8		
2	55.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.9	4.9	55.7	17.4	-	4.0	7.1		
3	92.5	92.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.5	-	-	-	-	-	-	-	0.4	1.6		
4	75.9	75.9	-	-	-	-	-	-	-	-	-	-	5.3	4.5	-	-	10.5	-	-	-	-	-	-	-	-	1.4	2.4		
5	86.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.6	3.6	86.8	2.4	-	0.6	4.2		
6	39.1	39.1	-	-	-	-	-	-	-	-	-	-	8.1	0.6	-	-	17.4	-	-	-	-	-	-	-	-	12.8	21.9		
7	53.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8.5	7.1	53.6	21.7	-	4.2	4.9		
8	91.1	91.1	-	-	-	-	-	-	-	-	-	-	0.8	1.0	0.6	-	0.2	-	-	-	-	-	-	-	-	0.8	5.5		
9	66.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.1	66.6	4.7	11.1	-	1.8	3.8		
10	61.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	23.3	3.4	6.7	61.5	-	1.8	3.4		
11	81.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.7	4.3	81.8	3.6	-	0.8	2.8		
12	87.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	87.4	5.7	2.0	1.0	-	1.8	2.2		
13	52.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8.5	23.3	52.4	4.0	-	3.2	8.7		
14	89.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.8	89.3	3.0	1.4	-	1.0	2.6		
15	64.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.7	10.5	64.8	10.5	-	3.4	3.2		
16	73.7	73.7	-	-	-	-	-	-	-	-	-	-	0.2	1.2	6.1	-	8.3	-	-	-	-	-	-	-	-	3.6	6.9		
17	60.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.7	13.4	60.9	12.6	-	1.4	5.9		
18	80.2	80.2	-	-	-	-	-	-	-	-	-	-	0.2	1.6	0.6	-	10.5	-	-	-	-	-	-	-	-	2.8	4.2		
19	57.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	32.4	3.0	57.1	2.0	-	2.6	3.0		
20	72.5	72.5	-	-	-	-	-	-	-	-	-	-	9.1	0.4	0.2	-	10.5	-	-	-	-	-	-	-	-	2.2	5.1		
21	70.9	70.9	-	-	-	-	-	-	-	-	-	-	0.4	1.8	1.0	-	10.9	-	-	-	-	-	-	-	-	1.8	13.2		
22	71.5	71.5	-	-	-	-	-	-	-	-	-	-	1.6	13.0	0.4	-	6.1	-	-	-	-	-	-	-	-	1.8	5.5		
23	69.6	69.6	-	-	-	-	-	-	-	-	-	-	1.8	2.2	0.6	-	11.5	-	-	-	-	-	-	-	-	3.6	10.9		
24	83.4	83.4	-	-	-	-	-	-	-	-	-	-	1.0	0.6	0.4	-	2.8	-	-	-	-	-	-	-	-	1.4	10.5		
25																													
26																													
27																													
28																													
29																													
30																													
31																													
32																													
33																													
34																													
35																													
36																													
37																													
38																													
39																													
40																													
41																													
42																													
43																													
44																													
45																													
46																													
47																													
48																													
49																													
50																													

* Answer Codes % is the percentage of students who obtained that specific answer code. Please see score card for that question for answer code description.

* Score % is the percentage of students who answered the question correctly.

Test For Student Learning For Ensuring Children Learn Programme

WHAT DID YOUR STUDENTS ANSWER?

Medium: Urdu

Group: Program Schools - ASC Students

Class: 3

Test: March 2010

Number of Students: 516

Subject: Language

Question No	Score %	Answer Codes %																											
		01	02	03	11	12	13	21	22	23	31	32	33	81	82	83	84	85	87	89	A	B	C	D	E	86	88		
1	96.1	96.1	-	-	-	-	-	-	-	-	-	-	-	1.0	-	-	-	0.4	-	-	-	-	-	-	-	-	1.9	0.6	
2	97.1	97.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0.4	-	-	-	-	-	-	-	-	1.9	0.6	
3	35.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	37.0	8.1	7.9	35.7	-	3.9	7.4		
4	88.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3.5	3.3	88.6	2.9	-	1.2	0.6		
5	77.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.6	10.1	7.9	77.1	-	2.1	1.2		
6	83.1	73.6	9.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3.5	-	-	-	-	-	-	-	7.0	6.4		
7	65.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.3	15.5	65.3	4.3	-	1.6	3.1		
8	67.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	14.5	67.8	7.2	5.0	-	1.9	3.5		
9	76.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3.9	76.2	8.9	4.5	-	1.7	4.8		
10	79.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.7	6.2	6.6	79.1	-	3.5	1.9		
11	78.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.5	5.8	78.7	5.6	-	4.3	1.2		
12	73.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	73.3	11.4	7.9	3.7	-	2.5	1.2		
13	82.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.9	5.0	5.2	82.8	-	2.1	1.9		
14	38.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	38.6	10.1	37.0	9.7	-	3.3	1.4		
15	74.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.7	3.5	14.9	74.8	-	1.6	3.5		
16	56.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11.0	12.2	9.9	56.6	-	5.2	5.0		
17	46.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	20.0	9.3	46.5	14.5	-	2.3	7.4		
18	58.7	41.7	17.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11.4	-	-	-	-	-	-	-	11.8	18.0		
19	57.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	57.4	10.9	10.9	12.0	-	1.9	7.0		
20	44.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18.6	12.6	44.8	17.1	-	1.6	5.4		
21	40.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	40.5	14.0	28.7	9.5	-	2.3	5.0		
22	11.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	13.6	44.0	11.4	22.1	-	3.7	5.2		
23	46.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	46.9	10.3	16.3	16.7	-	2.1	7.8		
24	75.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.0	5.2	7.8	75.6	-	1.0	3.5		
25	38.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	26.2	13.0	38.2	14.5	-	1.7	6.4		
26	49.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.7	22.7	49.6	14.0	-	1.9	7.2		
27	25.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8.9	15.9	25.2	41.3	-	1.7	7.0		
28	52.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.9	52.9	12.4	18.6	-	2.7	5.4		
29	60.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8.5	11.8	10.1	60.5	-	2.3	6.8		
30	26.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	30.8	26.2	26.9	7.9	-	1.9	6.2		
31	60.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15.7	10.3	60.1	8.7	-	1.4	3.9		
32	68.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	68.6	8.1	10.7	6.4	-	1.9	4.3		
33																													
34																													
35																													
36																													
37																													
38																													
39																													
40																													
41																													
42																													
43																													
44																													
45																													
46																													
47																													
48																													
49																													
50																													

* Answer Codes % is the percentage of students who obtained that specific answer code. Please see score card for that question for answer code description.

* Score % is the percentage of students who answered the question correctly.

Test For Student Learning For Ensuring Children Learn Programme

WHAT DID YOUR STUDENTS ANSWER?

Medium: Urdu

Group: Program Schools - ASC Students

Class: 3

Test: March 2010

Number of Students: 529

Subject: Maths

Question No	Score %	Answer Codes %																										
		01	02	03	11	12	13	21	22	23	31	32	33	81	82	83	84	85	87	89	A	B	C	D	E	86	88	
1	93.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0.6	1.5	93.8	1.9	-	0.9	1.3
2	85.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.1	2.3	5.1	85.8	-	0.2	4.5
3	91.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0.6	91.5	2.8	2.1	-	2.3	0.8
4	80.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.9	4.5	80.5	7.4	-	1.3	4.3
5	86.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.8	2.5	4.0	86.6	-	3.6	0.6
6	55.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.8	12.1	55.2	13.4	-	3.2	5.3
7	43.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	22.9	43.5	10.6	5.3	-	7.4	10.4
8	67.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11.9	67.7	7.9	4.7	-	4.7	3.0
9	59.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11.0	59.4	10.8	9.5	-	6.0	3.4
10	78.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.9	78.6	6.8	4.3	-	2.5	2.8
11	80.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.5	4.2	80.7	6.6	-	4.7	1.3
12	52.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.6	52.6	18.3	14.9	-	4.2	3.4
13	51.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16.3	9.1	16.8	51.0	-	3.4	3.4
14	54.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.4	12.9	54.6	15.7	-	6.0	3.4
15	53.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	53.9	11.0	9.6	17.0	-	3.8	4.7
16	19.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	19.1	29.1	22.1	19.8	-	3.2	6.6
17	63.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.6	63.3	10.0	5.1	-	11.3	2.6
18	64.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	13.2	64.8	5.9	7.9	-	4.0	4.2
19	14.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	14.4	9.8	24.8	40.5	-	4.7	5.9
20	42.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.5	14.2	21.7	42.5	-	1.5	10.6
21	46.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16.4	13.8	13.6	46.7	-	3.0	6.4
22	29.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.5	28.0	29.3	25.7	-	2.6	4.9
23	60.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11.0	13.4	6.4	60.3	-	3.8	5.1
24	60.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.7	60.7	12.5	10.0	-	5.1	7.0
25	58.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.9	58.4	5.5	21.7	-	4.0	4.5
26	34.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	34.2	39.9	7.6	7.2	-	7.0	4.2
27																												
28																												
29																												
30																												
31																												
32																												
33																												
34																												
35																												
36																												
37																												
38																												
39																												
40																												
41																												
42																												
43																												
44																												
45																												
46																												
47																												
48																												
49																												
50																												

* Answer Codes % is the percentage of students who obtained that specific answer code. Please see score card for that question for answer code description.

* Score % is the percentage of students who answered the question correctly.

Test For Student Learning For Ensuring Children Learn Programme

WHAT DID YOUR STUDENTS ANSWER?

Medium: Urdu

Group: Program Schools - ASC Students

Class: 4

Test: March 2010

Number of Students: 507

Subject: Language

Question No	Score %	Answer Codes %																											
		01	02	03	11	12	13	21	22	23	31	32	33	81	82	83	84	85	87	89	A	B	C	D	E	86	88		
1	94.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0.8	1.4	2.2	94.3	-	0.4	1.0		
2	87.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3.2	87.6	3.7	4.1	-	0.4	1.0		
3	85.8	66.7	19.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8.3	-	-	-	-	-	-	-	3.9	2.0		
4	75.0	67.1	7.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8.9	-	-	-	-	-	-	-	11.4	4.7		
5	27.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	27.8	34.1	20.5	11.4	-	3.0	3.2		
6	81.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.9	81.9	4.5	3.7	-	2.2	0.8		
7	73.7	72.2	-	-	2.0	-	-	-	-	-	-	-	-	11.6	-	-	-	6.1	-	-	-	-	-	-	-	3.9	4.1		
8	55.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.1	25.6	55.4	5.1	-	2.4	2.4		
9	65.5	48.1	17.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16.6	-	-	-	-	-	-	-	10.5	7.5		
10	76.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	76.1	4.1	11.2	4.1	-	2.2	2.2		
11	58.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	14.8	5.5	58.6	16.2	-	2.2	2.8		
12	52.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	52.1	9.5	12.6	22.5	-	1.4	2.0		
13	37.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	24.5	37.7	27.8	5.5	-	1.6	3.0		
14	63.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.5	15.6	63.5	8.7	-	2.0	4.7		
15	70.0	65.1	-	-	-	-	9.1	-	-	1.6	-	-	-	-	-	-	5.7	-	-	-	-	-	-	-	-	4.9	13.6		
16	56.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.5	20.5	10.8	56.2	-	0.8	6.1		
17	40.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.6	14.4	40.4	26.6	-	1.2	4.7		
18	38.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17.9	17.2	38.7	20.3	-	0.4	5.5		
19	45.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.3	14.8	23.3	45.2	-	1.6	5.9		
20	61.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.1	5.5	61.5	21.1	-	1.2	6.5		
21	18.1	17.6	0.6	-	-	-	-	-	-	-	-	-	-	-	-	-	17.0	-	-	-	-	-	-	-	-	16.8	48.1		
22	43.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.1	43.0	29.2	10.3	-	1.0	6.5		
23	51.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11.4	17.2	13.2	51.1	-	1.2	5.9		
24	32.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	32.0	12.4	17.8	29.8	-	1.2	6.9		
25	62.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.1	8.9	62.1	14.0	-	0.6	7.3		
26	46.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.4	46.4	14.0	20.1	-	1.0	6.1		
27	51.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	51.3	9.5	16.2	15.2	-	1.6	6.3		
28	40.6	40.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	21.5	-	-	-	-	-	-	-	-	13.8	24.1		
29	60.0	60.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15.0	-	-	-	-	-	-	-	-	6.7	18.3		
30	9.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.5	21.3	11.6	48.5	-	1.6	7.5		
31	33.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	34.1	33.3	9.3	17.0	-	2.8	3.6		
32	16.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.1	12.4	16.2	56.8	-	0.6	6.9		
33																													
34																													
35																													
36																													
37																													
38																													
39																													
40																													
41																													
42																													
43																													
44																													
45																													
46																													
47																													
48																													
49																													
50																													

* Answer Codes % is the percentage of students who obtained that specific answer code. Please see score card for that question for answer code description.

* Score % is the percentage of students who answered the question correctly.

Test For Student Learning For Ensuring Children Learn Programme

WHAT DID YOUR STUDENTS ANSWER?

Medium: Urdu

Group: Program Schools - ASC Students

Class: 4

Test: March 2010

Number of Students: 504

Subject: Maths

Question No	Score %	Answer Codes %																											
		01	02	03	11	12	13	21	22	23	31	32	33	81	82	83	84	85	87	89	A	B	C	D	E	86	88		
1	58.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.9	58.1	16.5	9.7	-	1.4	1.4	
2	74.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.2	9.9	74.0	5.0	-	2.8	3.2	
3	68.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.3	13.1	6.0	68.7	-	3.8	1.2	
4	52.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	52.6	28.2	10.3	4.4	-	2.6	2.0	
5	70.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	70.6	16.7	3.0	5.8	-	1.8	2.2	
6	48.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	48.2	16.5	12.9	16.5	-	1.0	5.0	
7	57.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17.9	10.1	57.1	8.7	-	2.2	4.0	
8	41.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.1	39.9	6.3	41.7	-	1.8	3.2	
9	66.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	66.3	11.7	10.9	4.6	-	1.2	5.4	
10	36.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	23.2	21.0	11.5	36.7	-	2.6	5.0	
11	40.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	40.1	9.1	20.4	24.4	-	1.6	4.4	
12	57.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	20.4	10.3	57.9	7.3	-	1.8	2.2	
13	68.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	68.3	5.4	10.3	12.1	-	1.8	2.2	
14	50.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16.7	23.4	50.4	6.3	-	0.8	2.4	
15	45.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	45.4	21.2	19.8	9.5	-	0.6	3.4	
16	51.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.3	11.7	20.4	51.0	-	1.2	3.4	
17	29.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	29.4	26.4	28.4	11.5	-	1.0	3.4	
18	26.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	26.6	26.8	16.9	20.8	-	3.6	5.4	
19	22.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	54.8	8.5	9.7	22.6	-	2.0	2.4	
20	32.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.1	11.9	41.7	32.9	-	1.8	2.6	
21	47.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	47.8	8.3	23.0	10.9	-	5.8	4.2	
22	36.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	36.1	9.7	36.3	13.3	-	2.2	2.4	
23	32.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	31.3	32.7	18.8	11.3	-	1.6	4.2	
24	33.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.0	18.5	37.9	33.9	-	1.0	3.8	
25	20.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	20.8	13.1	20.0	39.9	-	3.0	3.2	
26	58.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	13.3	58.7	8.1	11.5	-	2.2	6.2	
27	42.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.3	42.3	5.8	34.1	-	2.8	7.7	
28	56.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	56.9	7.3	18.1	10.7	-	1.4	5.6	
29																													
30																													
31																													
32																													
33																													
34																													
35																													
36																													
37																													
38																													
39																													
40																													
41																													
42																													
43																													
44																													
45																													
46																													
47																													
48																													
49																													
50																													

* Answer Codes % is the percentage of students who obtained that specific answer code. Please see score card for that question for answer code description.

* Score % is the percentage of students who answered the question correctly.

Test For Student Learning For Ensuring Children Learn Programme

WHAT DID YOUR STUDENTS ANSWER?

Medium: Urdu

Group: Program Schools - ASC Students

Class: 5

Test: March 2010

Number of Students: 549

Subject: Language

Question No	Score %	Answer Codes %																											
		01	02	03	11	12	13	21	22	23	31	32	33	81	82	83	84	85	87	89	A	B	C	D	E	86	88		
1	91.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	91.8	2.9	0.5	3.5	-	1.3	-		
2	96.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	96.5	2.0	0.5	-	-	0.2	0.7		
3	14.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	29.3	14.6	37.0	15.7	-	1.1	2.4		
4	65.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18.4	10.2	4.2	65.0	-	1.1	1.1		
5	87.2	74.7	12.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.9	-	-	-	-	-	-	-	1.8	4.0		
6	90.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	90.0	2.4	1.3	4.0	-	0.9	1.5		
7	77.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.5	4.4	6.4	77.8	-	0.7	1.3		
8	63.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8.0	5.5	63.8	17.5	-	4.0	1.3		
9	57.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	14.8	57.2	17.7	8.7	-	0.9	0.7		
10	59.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15.1	6.4	59.2	17.5	-	0.7	1.1		
11	78.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.3	6.4	78.1	6.2	-	1.1	2.9		
12	49.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.9	49.9	7.3	25.5	-	3.6	2.7		
13	65.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.7	8.0	16.4	65.8	-	0.9	4.2		
14	84.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.1	84.5	4.6	3.6	-	0.5	1.6		
15	58.5	52.6	-	-	-	-	8.2	-	-	7.1	-	-	-	-	-	-	10.6	-	-	-	-	-	-	-	-	4.0	17.5		
16	54.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.9	10.6	54.5	9.7	-	8.2	6.2		
17	83.1	75.0	8.0	-	-	-	-	-	-	-	-	-	-	-	-	-	6.9	-	-	-	-	-	-	-	-	5.3	4.7		
18	61.9	42.8	19.1	-	-	-	-	-	-	-	-	-	-	-	-	-	22.8	-	-	-	-	-	-	-	-	6.0	9.3		
19	67.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	14.6	7.5	67.4	4.2	-	2.0	4.4		
20	71.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.1	71.2	16.8	3.6	-	1.1	2.2		
21	25.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	31.7	25.1	16.0	20.8	-	1.8	4.6		
22	37.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	24.8	20.4	37.7	12.0	-	1.6	3.5		
23	45.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	45.4	8.0	10.2	32.1	-	0.7	3.6		
24	45.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	45.7	10.9	26.0	12.4	-	0.5	4.4		
25	59.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15.3	10.6	9.5	59.9	-	1.1	3.6		
26	76.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.0	76.0	5.1	4.2	-	0.9	1.8		
27	72.3	72.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	13.5	-	-	-	-	-	-	-	-	3.5	10.7		
28	62.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	20.6	8.6	62.7	5.3	-	0.9	2.0		
29	50.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15.1	8.9	21.7	50.1	-	1.8	2.4		
30	44.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	34.4	6.9	9.7	44.8	-	0.5	3.6		
31	60.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18.0	60.8	9.7	6.7	-	0.9	3.8		
32	61.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	61.7	8.7	18.4	5.8	-	1.3	4.0		
33	53.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16.9	7.7	53.0	18.9	-	0.9	2.6		
34	64.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.5	13.8	64.7	9.8	-	1.5	2.7		
35	63.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.1	5.5	15.5	63.6	-	1.6	8.7		
36	37.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	47.7	37.2	5.8	4.6	-	1.3	3.5		
37	26.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.1	8.7	26.4	50.6	-	0.9	6.2		
38	44.8	19.5	-	-	11.8	-	-	19.3	-	-	27.0	-	-	-	-	-	7.1	-	-	-	-	-	-	-	-	4.9	10.4		
39																													
40																													
41																													
42																													
43																													
44																													
45																													
46																													
47																													
48																													
49																													
50																													

* Answer Codes % is the percentage of students who obtained that specific answer code. Please see score card for that question for answer code description.

* Score % is the percentage of students who answered the question correctly.

Test For Student Learning For Ensuring Children Learn Programme

WHAT DID YOUR STUDENTS ANSWER?

Medium: Urdu

Group: Program Schools - ASC Students

Class: 5

Test: March 2010

Number of Students: 547

Subject: Maths

Question No	Score %	Answer Codes %																									
		01	02	03	11	12	13	21	22	23	31	32	33	81	82	83	84	85	87	89	A	B	C	D	E	86	88
1	64.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	13.0	9.0	11.0	64.4	-	1.5	1.3
2	67.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.0	4.8	67.1	23.2	-	1.5	1.5
3	77.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.1	77.5	6.4	6.9	-	2.7	1.3
4	55.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	31.6	6.0	4.8	55.0	-	1.5	1.1
5	29.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	47.5	29.4	10.6	8.6	-	1.6	2.2
6	70.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	14.4	5.3	70.4	4.8	-	2.0	3.1
7	40.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.6	15.5	40.6	29.3	-	5.3	2.7
8	71.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.2	71.7	4.4	14.4	-	1.5	1.8
9	46.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8.8	46.4	22.3	17.6	-	1.5	3.5
10	52.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3.3	52.8	15.0	21.4	-	5.3	2.2
11	37.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	37.3	9.0	3.7	45.2	-	2.9	2.0
12	48.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	48.6	15.9	14.6	17.2	-	1.8	1.8
13	54.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16.1	54.7	9.5	17.2	-	1.8	0.7
14	44.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.3	12.8	44.1	31.8	-	3.1	2.9
15	55.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.1	16.6	17.7	55.0	-	1.5	2.0
16	69.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.4	19.4	3.5	69.8	-	1.6	3.3
17	86.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.6	2.4	3.7	86.3	-	1.6	1.5
18	42.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15.9	9.7	25.6	42.2	-	2.7	3.8
19	54.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	54.7	9.3	12.4	9.1	-	0.7	13.7
20	27.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	23.0	27.4	12.4	24.3	-	8.6	4.2
21	47.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	47.2	14.4	14.8	17.6	-	2.4	3.7
22	50.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	28.9	50.5	7.7	7.7	-	1.3	4.0
23	37.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	37.3	20.7	18.5	15.4	-	3.8	4.4
24	41.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	26.1	15.2	41.7	9.3	-	2.6	5.1
25	38.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.4	30.3	38.9	16.3	-	2.2	1.8
26	37.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.0	22.9	37.8	26.3	-	2.9	4.0
27	51.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.4	14.1	21.8	51.0	-	3.5	3.3
28	50.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8.0	21.8	50.3	7.7	-	4.6	7.7
29	58.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	58.3	14.3	11.3	9.9	-	1.6	4.6
30	46.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.6	46.4	23.0	13.3	-	1.1	5.5
31	37.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	19.0	18.3	37.3	19.7	-	1.5	4.2
32	36.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.4	36.0	10.1	40.4	-	4.4	2.7
33																											
34																											
35																											
36																											
37																											
38																											
39																											
40																											
41																											
42																											
43																											
44																											
45																											
46																											
47																											
48																											
49																											
50																											

* Answer Codes % is the percentage of students who obtained that specific answer code. Please see score card for that question for answer code description.

* Score % is the percentage of students who answered the question correctly.

Test For Student Learning For Ensuring Children Learn Programme

WHAT DID YOUR STUDENTS ANSWER?

Medium: Telugu

Group: Program Schools - ASC Students

Class: 2

Test: March 2010

Number of Students: 430

Subject: Language

Question No	Score %	Answer Codes %																											
		01	02	03	11	12	13	21	22	23	31	32	33	81	82	83	84	85	87	89	A	B	C	D	E	86	88		
1	87.0	87.0	-	-	-	-	-	-	-	-	-	-	-	7.0	-	-	-	-	-	-	-	-	-	-	-	-	5.6	0.5	
2	92.8	92.8	-	-	-	-	-	-	-	-	-	-	-	3.0	-	-	-	-	-	-	-	-	-	-	-	-	2.1	2.1	
3	92.1	91.4	-	-	-	-	-	1.4	-	-	-	-	-	0.2	-	-	-	-	-	-	-	-	-	-	-	-	2.6	4.4	
4	85.8	85.8	-	-	-	-	-	-	-	-	-	-	-	1.9	-	-	-	0.7	-	-	-	-	-	-	-	-	7.0	4.7	
5	28.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	48.1	6.7	12.1	28.1	-	1.6	3.3		
6	75.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8.8	11.2	75.8	-	-	3.3	0.9		
7	87.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	87.4	4.0	4.4	-	-	3.2	0.9		
8	71.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11.2	4.2	4.9	71.9	-	5.8	2.1		
9	49.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	19.8	49.8	13.3	8.8	-	2.1	6.3		
10	45.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	13.3	20.0	45.6	10.5	-	4.9	5.8		
11	44.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	19.8	14.2	44.0	7.9	-	8.4	5.8		
12	14.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.0	54.2	14.9	14.2	-	4.2	2.6		
13	62.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.3	62.1	11.6	10.0	-	1.9	5.1		
14	88.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.2	88.6	1.6	-	-	3.7	1.9		
15	86.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.9	86.0	3.5	-	-	3.1	2.6		
16	69.5	69.5	-	-	-	-	-	-	-	-	-	-	-	10.5	-	-	-	0.5	-	-	-	-	-	-	-	10.2	9.3		
17	67.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	21.9	67.4	3.0	-	-	4.9	2.8		
18	67.9	67.4	0.2	0.2	-	-	-	-	-	-	-	-	-	-	-	-	-	4.9	-	-	-	-	-	-	-	8.6	18.6		
19	42.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	42.1	15.1	10.0	28.1	-	2.1	2.6		
20	70.7	70.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.6	-	-	-	-	-	-	-	10.5	17.2		
21	52.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15.8	52.3	13.0	9.3	-	6.7	2.8		
22	29.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	36.0	29.1	19.5	7.7	-	4.0	3.7		
23	42.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	42.1	28.1	9.8	9.5	-	4.0	6.5		
24	60.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18.1	60.0	9.3	5.3	-	2.8	4.4		
25	59.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	59.8	19.8	7.9	8.6	-	1.6	2.3		
26	54.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15.3	54.4	13.0	10.7	-	2.3	4.2		
27																													
28																													
29																													
30																													
31																													
32																													
33																													
34																													
35																													
36																													
37																													
38																													
39																													
40																													
41																													
42																													
43																													
44																													
45																													
46																													
47																													
48																													
49																													
50																													

* Answer Codes % is the percentage of students who obtained that specific answer code. Please see score card for that question for answer code description.

* Score % is the percentage of students who answered the question correctly.

Test For Student Learning For Ensuring Children Learn Programme

WHAT DID YOUR STUDENTS ANSWER?

Medium: Telugu

Group: Program Schools - ASC Students

Class: 2

Test: March 2010

Number of Students: 430

Subject: Maths

Question No	Score %	Answer Codes %																									
		01	02	03	11	12	13	21	22	23	31	32	33	81	82	83	84	85	87	89	A	B	C	D	E	86	88
1	85.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3.0	8.8	85.6	-	-	0.9	1.6
2	62.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3.0	6.7	62.8	16.7	-	4.4	6.3
3	89.3	89.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.7	-	-	-	-	-	-	-	2.1	1.9
4	79.1	79.1	-	-	-	-	-	-	-	-	-	-	2.8	2.1	-	-	8.6	-	-	-	-	-	-	-	-	3.7	3.7
5	82.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.8	5.3	82.1	4.4	-	1.9	3.5
6	60.2	60.2	-	-	-	-	-	-	-	-	-	-	2.3	-	-	-	10.7	-	-	-	-	-	-	-	-	10.9	15.8
7	66.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.7	9.5	66.7	9.1	-	4.0	3.0
8	85.3	85.3	-	-	-	-	-	-	-	-	-	-	0.7	1.6	0.7	-	0.5	-	-	-	-	-	-	-	-	1.9	9.3
9	61.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15.3	61.4	3.5	15.1	-	2.6	2.1
10	76.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.8	3.3	9.5	76.5	-	1.4	3.5
11	78.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.3	3.5	78.4	7.0	-	3.3	2.6
12	81.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	81.4	6.0	4.2	2.1	-	1.6	4.7
13	51.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.1	20.7	51.4	6.3	-	7.4	5.1
14	84.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3.0	84.4	7.0	1.6	-	1.6	2.3
15	72.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.7	6.7	72.1	8.8	-	2.6	3.0
16	69.3	69.3	-	-	-	-	-	-	-	-	-	-	1.6	1.2	1.4	-	13.5	-	-	-	-	-	-	-	-	7.4	5.6
17	55.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.8	14.4	55.6	18.1	-	2.3	3.7
18	88.6	88.6	-	-	-	-	-	-	-	-	-	-	1.2	1.4	-	-	4.2	-	-	-	-	-	-	-	-	2.1	2.6
19	71.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.1	7.4	71.6	6.3	-	3.0	2.6
20	77.4	77.4	-	-	-	-	-	-	-	-	-	-	8.4	0.9	-	-	7.7	-	-	-	-	-	-	-	-	3.0	2.6
21	72.1	72.1	-	-	-	-	-	-	-	-	-	-	1.4	4.0	0.5	-	9.1	-	-	-	-	-	-	-	-	2.6	10.5
22	68.6	68.6	-	-	-	-	-	-	-	-	-	-	3.3	8.4	1.2	-	5.1	-	-	-	-	-	-	-	-	10.2	3.3
23	75.1	75.1	-	-	-	-	-	-	-	-	-	-	1.6	2.6	0.9	-	6.3	-	-	-	-	-	-	-	-	7.7	5.8
24	76.0	76.0	-	-	-	-	-	-	-	-	-	-	1.2	1.6	0.7	-	4.9	-	-	-	-	-	-	-	-	5.1	10.5
25																											
26																											
27																											
28																											
29																											
30																											
31																											
32																											
33																											
34																											
35																											
36																											
37																											
38																											
39																											
40																											
41																											
42																											
43																											
44																											
45																											
46																											
47																											
48																											
49																											
50																											

* Answer Codes % is the percentage of students who obtained that specific answer code. Please see score card for that question for answer code description.

* Score % is the percentage of students who answered the question correctly.

Test For Student Learning For Ensuring Children Learn Programme

WHAT DID YOUR STUDENTS ANSWER?

Medium: Telugu

Group: Program Schools - ASC Students

Class: 3

Test: March 2010

Number of Students: 553

Subject: Language

Question No	Score %	Answer Codes %																									
		01	02	03	11	12	13	21	22	23	31	32	33	81	82	83	84	85	87	89	A	B	C	D	E	86	88
1	98.6	98.6	-	-	-	-	-	-	-	-	-	-	-	0.5	-	-	-	0.5	-	-	-	-	-	-	-	-	0.4
2	96.7	96.7	-	-	-	-	-	-	-	-	-	-	-	1.4	-	-	-	1.1	-	-	-	-	-	-	-	0.4	0.4
3	43.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17.4	17.7	12.7	43.4	-	4.0	4.9
4	91.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.6	2.4	91.7	1.3	-	1.1	2.0
5	85.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.4	2.9	5.4	85.2	-	2.7	2.4
6	86.4	52.8	33.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.3	-	-	-	-	-	-	-	4.9	4.3
7	80.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.4	5.6	80.7	4.2	-	-	4.2
8	83.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.5	83.2	5.8	2.9	-	0.9	2.7
9	78.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.9	78.7	6.3	7.4	-	0.9	3.8
10	81.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.7	5.8	2.7	81.9	-	1.1	1.8
11	72.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.0	8.1	72.5	9.2	-	1.8	2.4
12	75.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	75.2	7.8	9.6	4.0	-	1.8	1.6
13	75.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.7	8.1	5.2	75.8	-	1.6	2.5
14	61.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	61.8	12.3	9.2	11.6	-	2.2	2.9
15	73.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.1	3.6	18.1	73.4	-	1.6	2.2
16	42.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.6	9.0	27.3	42.0	-	4.0	8.1
17	54.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.3	12.1	54.2	10.5	-	1.8	9.0
18	52.4	46.3	6.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11.9	-	-	-	-	-	-	-	10.7	25.0
19	57.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	57.7	11.9	7.8	13.2	-	1.4	8.0
20	50.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.9	19.3	50.6	13.2	-	2.2	4.7
21	41.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	41.2	17.2	24.6	8.3	-	2.0	6.7
22	36.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.1	26.9	36.2	16.3	-	1.6	6.9
23	37.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	37.1	23.3	18.4	13.0	-	0.5	7.6
24	65.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.2	10.7	7.8	65.3	-	0.9	6.1
25	49.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15.0	21.2	49.2	6.7	-	0.7	7.2
26	46.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.7	21.7	46.1	13.7	-	0.7	5.1
27	51.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.1	13.4	51.5	17.0	-	2.2	5.8
28	50.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.6	50.5	21.7	16.5	-	0.7	5.1
29	45.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.8	14.6	20.6	45.2	-	0.5	6.1
30	56.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16.1	56.8	10.1	8.9	-	1.8	6.3
31	61.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18.8	8.1	61.3	5.2	-	1.8	4.7
32	54.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	54.8	22.4	11.0	4.0	-	1.8	6.0
33																											
34																											
35																											
36																											
37																											
38																											
39																											
40																											
41																											
42																											
43																											
44																											
45																											
46																											
47																											
48																											
49																											
50																											

* Answer Codes % is the percentage of students who obtained that specific answer code. Please see score card for that question for answer code description.

* Score % is the percentage of students who answered the question correctly.

Test For Student Learning For Ensuring Children Learn Programme

WHAT DID YOUR STUDENTS ANSWER?

Medium: Telugu

Group: Program Schools - ASC Students

Class: 3

Test: March 2010

Number of Students: 547

Subject: Maths

Question No	Score %	Answer Codes %																											
		01	02	03	11	12	13	21	22	23	31	32	33	81	82	83	84	85	87	89	A	B	C	D	E	86	88		
1	92.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.5	3.7	92.1	2.0	-	0.5	0.2	
2	86.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.2	2.6	6.0	86.5	-	0.9	1.8	
3	91.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.1	91.2	5.5	0.7	-	0.7	0.7	
4	77.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.9	4.6	77.3	7.9	-	1.1	2.2	
5	83.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.7	2.9	4.4	83.5	-	1.8	1.6	
6	63.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3.8	5.9	63.3	21.2	-	1.8	4.0	
7	48.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	30.0	48.3	9.5	3.1	-	3.3	5.9	
8	52.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.0	52.3	20.5	10.1	-	4.6	3.7	
9	62.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8.4	62.9	16.1	8.4	-	1.1	3.1	
10	79.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.4	79.2	9.0	3.1	-	1.3	3.1	
11	80.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.2	7.3	80.8	5.1	-	1.5	1.1	
12	54.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.9	54.1	14.8	18.5	-	1.6	3.1	
13	53.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15.0	12.1	13.3	53.7	-	2.0	3.8	
14	62.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3.8	13.0	62.9	15.4	-	1.8	3.1	
15	59.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	59.6	9.7	9.3	14.4	-	2.6	4.4	
16	23.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	19.6	25.4	21.8	23.8	-	1.3	8.2	
17	66.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.2	66.5	10.8	6.2	-	4.0	2.2	
18	50.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	35.3	50.6	5.9	2.7	-	2.6	2.9	
19	33.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	33.6	11.9	26.1	23.6	-	1.6	3.1	
20	61.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.5	10.6	14.1	61.8	-	2.2	5.9	
21	63.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.2	11.2	13.5	63.1	-	1.6	4.4	
22	30.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.1	31.1	30.7	22.1	-	1.6	4.4	
23	65.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.5	15.2	5.9	65.8	-	1.5	4.2	
24	69.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.7	69.3	11.5	7.3	-	2.9	3.3	
25	60.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3.5	60.3	7.1	23.8	-	2.0	3.3	
26	49.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	49.9	26.5	6.6	10.6	-	2.4	4.0	
27																													
28																													
29																													
30																													
31																													
32																													
33																													
34																													
35																													
36																													
37																													
38																													
39																													
40																													
41																													
42																													
43																													
44																													
45																													
46																													
47																													
48																													
49																													
50																													

* Answer Codes % is the percentage of students who obtained that specific answer code. Please see score card for that question for answer code description.

* Score % is the percentage of students who answered the question correctly.

Test For Student Learning For Ensuring Children Learn Programme

WHAT DID YOUR STUDENTS ANSWER?

Medium: Telugu

Group: Program Schools - ASC Students

Class: 4

Test: March 2010

Number of Students: 562

Subject: Language

Question No	Score %	Answer Codes %																											
		01	02	03	11	12	13	21	22	23	31	32	33	81	82	83	84	85	87	89	A	B	C	D	E	86	88		
1	95.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.6	2.3	0.5	95.6	-	-	-		
2	84.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.3	84.5	6.4	3.0	-	0.5	0.2		
3	92.3	86.7	5.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3.7	-	-	-	-	-	-	-	2.3	1.6		
4	90.7	86.5	4.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.3	-	-	-	-	-	-	-	2.0	3.0		
5	22.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	22.6	39.5	20.3	11.7	-	1.8	4.1		
6	74.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11.2	74.6	4.4	7.3	-	1.8	0.7		
7	74.7	73.1	-	-	2.1	-	-	-	-	-	-	-	-	15.8	-	-	-	3.2	-	-	-	-	-	-	-	3.4	2.3		
8	48.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.6	20.1	48.0	24.2	-	2.3	0.7		
9	68.5	48.4	20.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.8	-	-	-	-	-	-	-	11.4	10.3		
10	77.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	77.6	11.9	6.8	2.8	-	0.4	0.5		
11	51.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.6	24.0	51.6	9.1	-	0.7	2.0		
12	45.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	45.2	23.0	18.0	11.4	-	1.8	0.7		
13	67.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.9	67.4	10.1	12.6	-	1.8	1.1		
14	52.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.3	20.1	52.7	8.0	-	0.4	6.6		
15	68.5	60.5	-	-	-	-	13.0	-	-	6.0	-	-	-	-	-	-	-	3.2	-	-	-	-	-	-	-	6.6	10.7		
16	48.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.7	21.4	11.6	48.8	-	1.4	6.2		
17	48.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	25.4	9.8	48.8	11.7	-	0.4	3.9		
18	26.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	25.8	20.6	26.7	21.2	-	0.5	5.2		
19	42.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	14.6	14.9	21.9	42.2	-	0.7	5.7		
20	46.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.4	13.9	46.6	26.9	-	1.4	4.8		
21	42.5	30.1	12.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17.8	-	-	-	-	-	-	-	18.0	21.7		
22	44.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11.6	44.8	21.5	11.2	-	1.2	9.6		
23	40.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18.0	19.2	16.9	40.0	-	1.4	4.4		
24	23.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	23.3	35.9	16.5	19.0	-	0.7	4.4		
25	55.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	13.2	16.0	55.0	9.8	-	0.7	5.3		
26	50.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16.4	50.4	15.5	10.5	-	1.4	5.9		
27	42.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	42.2	23.3	11.0	13.2	-	0.7	9.6		
28	49.8	49.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	19.4	-	-	-	-	-	-	-	8.7	22.1		
29	57.8	57.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.5	-	-	-	-	-	-	-	7.8	23.8		
30	19.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	19.9	21.0	21.7	29.0	-	2.3	6.0		
31	35.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	35.8	35.1	16.2	5.9	-	2.8	4.3		
32	45.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.4	14.8	45.7	27.0	-	0.9	5.2		
33																													
34																													
35																													
36																													
37																													
38																													
39																													
40																													
41																													
42																													
43																													
44																													
45																													
46																													
47																													
48																													
49																													
50																													

* Answer Codes % is the percentage of students who obtained that specific answer code. Please see score card for that question for answer code description.

* Score % is the percentage of students who answered the question correctly.

Test For Student Learning For Ensuring Children Learn Programme

WHAT DID YOUR STUDENTS ANSWER?

Medium: Telugu

Group: Program Schools - ASC Students

Class: 4

Test: March 2010

Number of Students: 567

Subject: Maths

Question No	Score %	Answer Codes %																										
		01	02	03	11	12	13	21	22	23	31	32	33	81	82	83	84	85	87	89	A	B	C	D	E	86	88	
1	65.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.0	65.3	7.4	12.2	-	0.7	2.5
2	70.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.4	9.7	70.0	3.7	-	6.7	2.5
3	60.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.7	16.6	6.0	60.3	-	3.0	1.4
4	60.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	60.5	18.2	4.4	11.8	-	2.8	2.3
5	82.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	82.0	4.2	3.2	4.2	-	2.5	3.9
6	49.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	49.4	8.5	8.8	30.0	-	1.8	1.6
7	61.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.3	21.0	61.4	5.8	-	3.0	3.5
8	81.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.1	4.8	4.8	81.1	-	2.3	1.9
9	71.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	71.8	9.2	9.7	5.8	-	1.6	1.9
10	49.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16.0	17.1	13.1	49.9	-	1.4	2.5
11	46.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	46.9	15.3	12.9	21.0	-	1.1	2.8
12	58.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15.2	12.5	58.2	10.8	-	0.9	2.5
13	60.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	60.0	15.3	8.6	13.1	-	-	3.0
14	55.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17.8	13.8	55.6	9.0	-	2.1	1.8
15	57.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	57.8	17.5	15.5	3.0	-	2.3	3.9
16	52.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.9	12.0	19.8	52.7	-	1.2	3.4
17	43.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	43.0	22.4	27.3	3.5	-	0.9	2.8
18	28.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18.2	28.7	36.2	10.2	-	1.6	5.1
19	31.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	44.8	9.7	10.4	31.0	-	1.4	2.6
20	40.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.4	22.2	21.2	40.0	-	1.8	4.4
21	58.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	58.2	10.6	11.8	8.8	-	7.6	3.0
22	58.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	58.0	4.1	23.5	8.6	-	2.6	3.2
23	45.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	21.7	45.3	13.9	11.5	-	1.2	6.3
24	45.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.6	17.6	25.7	45.3	-	1.6	4.1
25	47.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17.8	13.9	47.8	7.6	-	7.8	5.1
26	55.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17.6	55.0	10.4	7.9	-	4.2	4.8
27	56.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.2	56.4	7.9	21.0	-	1.8	5.6
28	23.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	23.3	12.9	46.4	12.0	-	2.1	3.4
29																												
30																												
31																												
32																												
33																												
34																												
35																												
36																												
37																												
38																												
39																												
40																												
41																												
42																												
43																												
44																												
45																												
46																												
47																												
48																												
49																												
50																												

* Answer Codes % is the percentage of students who obtained that specific answer code. Please see score card for that question for answer code description.

* Score % is the percentage of students who answered the question correctly.

Test For Student Learning For Ensuring Children Learn Programme

WHAT DID YOUR STUDENTS ANSWER?

Medium: Telugu

Group: Program Schools - ASC Students

Class: 5

Test: March 2010

Number of Students: 662

Subject: Language

Question No	Score %	Answer Codes %																											
		01	02	03	11	12	13	21	22	23	31	32	33	81	82	83	84	85	87	89	A	B	C	D	E	86	88		
1	86.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
2	91.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
3	29.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
4	70.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
5	75.7	66.8	8.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
6	85.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
7	55.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
8	65.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
9	73.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
10	57.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
11	74.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
12	53.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
13	67.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
14	77.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
15	62.8	53.6	-	-	-	-	15.4	-	-	5.7	-	-	-	-	-	-	-	7.9	-	-	-	-	-	-	-	-	-	-	
16	54.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
17	82.3	75.4	6.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.3	-	-	-	-	-	-	-	-	-	-	
18	68.9	58.6	10.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12.4	-	-	-	-	-	-	-	-	-	-	
19	67.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
20	65.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
21	28.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
22	47.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
23	39.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
24	52.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
25	42.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
26	67.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
27	59.5	59.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11.9	-	-	-	-	-	-	-	-	-	-	
28	59.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
29	56.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
30	42.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
31	72.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
32	37.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
33	33.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
34	73.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
35	40.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
36	30.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
37	42.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
38	39.2	22.2	-	-	7.7	-	-	16.2	-	-	12.5	-	-	-	-	-	-	20.5	-	-	-	-	-	-	-	-	-	-	
39																													
40																													
41																													
42																													
43																													
44																													
45																													
46																													
47																													
48																													
49																													
50																													

* Answer Codes % is the percentage of students who obtained that specific answer code. Please see score card for that question for answer code description.

* Score % is the percentage of students who answered the question correctly.

Test For Student Learning For Ensuring Children Learn Programme

WHAT DID YOUR STUDENTS ANSWER?

Medium: Telugu

Group: Program Schools - ASC Students

Class: 5

Test: March 2010

Number of Students: 666

Subject: Maths

Question No	Score %	Answer Codes %																											
		01	02	03	11	12	13	21	22	23	31	32	33	81	82	83	84	85	87	89	A	B	C	D	E	86	88		
1	68.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.8	7.2	9.3	68.9	-	1.8	2.0		
2	72.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.7	3.9	72.7	18.5	-	1.2	1.1		
3	84.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.0	84.1	3.6	9.0	-	0.9	0.5		
4	55.3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	24.8	8.0	9.3	55.3	-	1.7	1.1		
5	31.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	42.9	31.7	11.3	11.9	-	0.8	1.5		
6	59.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	22.1	10.5	59.9	3.8	-	2.3	1.5		
7	49.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.2	15.3	49.5	21.9	-	2.6	1.5		
8	57.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.5	57.4	4.8	24.8	-	0.6	2.0		
9	52.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.6	52.9	13.5	20.6	-	0.5	3.0		
10	42.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	14.0	16.8	17.7	42.2	-	5.9	3.5		
11	48.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	48.0	10.2	11.9	24.8	-	1.8	3.3		
12	51.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	51.2	13.2	11.4	18.8	-	2.3	3.2		
13	52.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	19.7	52.6	12.2	12.8	-	0.6	2.3		
14	47.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.9	13.2	47.0	27.5	-	1.8	4.7		
15	63.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9.3	15.0	9.9	63.7	-	0.6	1.5		
16	63.7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5.6	22.8	4.4	63.7	-	2.0	1.7		
17	91.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.4	1.2	2.9	91.0	-	1.4	1.2		
18	50.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18.2	8.9	18.5	50.9	-	2.0	1.7		
19	62.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	62.6	10.4	11.4	12.0	-	0.6	3.0		
20	32.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16.7	32.0	15.2	28.5	-	5.0	2.7		
21	51.4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	51.4	13.2	13.1	18.5	-	1.7	2.3		
22	42.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	39.0	42.9	8.3	4.4	-	1.8	3.6		
23	36.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	36.2	25.2	20.1	13.8	-	1.2	3.5		
24	40.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	22.4	17.4	40.1	12.9	-	0.8	6.5		
25	42.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10.1	33.3	42.6	9.9	-	0.9	3.2		
26	38.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7.2	28.4	38.1	18.2	-	1.1	7.1		
27	40.8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8.7	19.7	24.2	40.8	-	1.2	5.4		
28	58.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3.9	20.4	58.0	5.3	-	3.6	8.9		
29	61.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	61.0	13.5	9.2	10.8	-	1.7	3.9		
30	43.2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15.2	43.2	22.8	11.6	-	1.2	6.0		
31	41.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15.5	17.4	41.1	21.3	-	0.6	4.1		
32	35.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6.6	35.1	22.8	30.3	-	1.5	3.6		
33																													
34																													
35																													
36																													
37																													
38																													
39																													
40																													
41																													
42																													
43																													
44																													
45																													
46																													
47																													
48																													
49																													
50																													

* Answer Codes % is the percentage of students who obtained that specific answer code. Please see score card for that question for answer code description.

* Score % is the percentage of students who answered the question correctly.

Test For Student Learning For Ensuring Children Learn Programme

WHAT ARE THE SCORES OF THE SCHOOLS TESTED?

Group: Program Schools - ASC Students

Test : March 2010

Sr No	School Code	School Name	Mandal	Medium	Class	Language			Maths		
						N	%	SD	N	%	SD
1	1609037	GBPS FIRST LANCER	Asif Nagar	Urdu	2	5	58.8	5.4	5	76.7	7.3
					3	11	29.6	14.1	12	27.9	7.9
					4	13	48.0	12.3	13	37.4	8.5
					5	12	49.6	8.9	12	46.4	3.8
2	1609025	GBPS MUJAHED NAGAR	Asif Nagar	Urdu	2	8	75.0	7.7	8	75.5	4.9
					3	6	55.2	4.3	6	53.2	4.7
					4	7	56.7	8.3	7	58.7	13.6
					5	2	57.9	2.6	2	51.6	1.6
3	1609307	GPS MAJEEDIA	Asif Nagar	Urdu	2	1	69.2	0.0	1	95.8	0.0
					3	3	89.6	1.5	3	91.1	3.6
					4	15	71.9	10.3	15	77.4	12.3
					5	17	83.0	6.9	17	82.5	7.7
4	1609043	GPS MALLEPALLI NO. I	Asif Nagar	Urdu	2	34	77.9	9.5	35	79.3	13.4
					3	39	80.1	8.4	39	66.7	7.6
					4	14	57.7	12.7	14	64.3	15.0
					5	20	63.5	13.9	20	56.7	7.7
5	1609045	GPS MOZAMSHAHI	Asif Nagar	Urdu	2	11	43.0	7.1	11	41.3	6.5
					3	7	29.0	7.0	8	43.3	24.8
					4	12	48.0	7.5	12	43.8	5.1
					5	8	29.0	10.3	8	12.9	5.9
6	1611006	GBPS Bairoon Fathedarwaza	Bahadurpura	Urdu	2	7	74.7	4.5	6	77.8	3.1
					3	12	56.8	5.2	12	57.4	4.8
					4	11	58.2	6.0	11	41.2	6.9
					5	9	79.5	5.3	9	43.4	4.8
7	1611203	GBPS Darechewawaher	Bahadurpura	Urdu	2	19	61.3	7.6	19	72.2	11.7
					3	29	60.9	10.5	31	49.9	13.3
					4	16	40.1	15.2	16	29.0	11.8
					5	46	58.7	9.3	46	38.0	14.1
8	1611082	GBPS Galbal Guda	Bahadurpura	Urdu	2	26	71.9	16.1	23	60.3	26.8
					3	17	52.0	18.8	21	43.6	21.7
					4	8	54.9	15.6	8	42.0	19.1
					5	2	69.1	2.7	4	72.7	13.3
9	1611041	GBPS Patabi Nagar	Bahadurpura	Urdu	2	10	55.4	7.3	10	78.8	6.0
					3	10	57.8	10.9	10	65.4	12.5
					4	9	55.7	9.4	9	43.7	11.6
					5	6	44.1	16.1	6	42.7	5.3
10	1611091	GBPS Umda Bazar	Bahadurpura	Urdu	2	12	84.0	4.1	11	87.5	5.3
					3	14	76.1	10.7	13	78.1	11.4
					4	14	64.5	4.2	14	62.2	2.6
					5	7	63.2	4.2	6	62.0	12.9
11	1611174	GGPS Qazi Pura	Bahadurpura	Urdu	2	4	76.0	1.6	4	79.2	2.9
					3	2	59.4	3.1	2	46.2	7.7
					4	6	73.5	3.0	6	40.5	10.6
					5	12	50.5	11.9	13	36.3	9.1
12	1611315	GGUPS Iranigalli	Bahadurpura	Urdu	2	10	76.9	8.4	10	82.5	8.1
					3	7	71.9	0.0	7	65.4	0.0
					4	8	54.7	15.6	8	53.6	4.3
					5	11	59.0	8.4	11	56.3	11.5

* N is the number of students tested; % is the average score achieved by students in the paper expressed as a percentage; The Standard Deviation (SD)

Test For Student Learning For Ensuring Children Learn Programme

WHAT ARE THE SCORES OF THE SCHOOLS TESTED?

Group: Program Schools - ASC Students

Test : March 2010

Sr No	School Code	School Name	Mandal	Medium	Class	Language			Maths		
						N	%	SD	N	%	SD
13	1611051	GPS Achireddy Nagar II	Bahadurpura	Urdu	2	15	71.3	7.7	15	84.5	4.4
					3	7	62.1	10.6	7	66.5	7.9
					4	8	44.4	3.8	8	71.9	9.0
					5	2	51.0	0.3	2	31.3	3.2
14	1611086	GPS Anand Basti	Bahadurpura	Urdu	2	10	83.5	7.3	11	78.0	6.9
					3	12	76.6	5.3	11	71.3	6.6
					4	10	28.9	11.0	10	34.6	10.0
					5	11	55.2	16.3	11	51.4	15.5
15	1611012	GPS Bazar E Ghansi	Bahadurpura	Urdu	2	12	58.3	10.5	12	70.8	11.7
					3	21	68.3	16.8	21	81.3	11.8
					4	18	46.6	5.9	18	36.5	8.3
					5	14	49.6	10.7	15	31.5	4.2
16	1611052	GPS Bibi Ka Chasma I	Bahadurpura	Urdu	2	18	86.5	5.8	18	93.7	7.9
					3	13	70.7	14.2	14	83.3	9.9
					4	18	49.8	9.9	17	56.9	13.4
					5	14	37.5	5.4	14	43.3	9.4
17	1611060	GPS Gulzar Nagar	Bahadurpura	Urdu	2	12	65.4	8.3	9	70.4	12.3
					3	18	75.2	7.3	25	69.5	13.6
					4	23	53.6	13.1	21	47.4	14.1
					5	37	55.8	12.2	33	48.6	18.0
18	1611089	GPS Jahanuma	Bahadurpura	Urdu	2	6	38.5	14.2	6	66.7	15.1
					3	11	60.0	13.6	11	44.8	9.0
					4	9	53.2	9.1	9	31.7	5.4
					5	7	64.6	19.7	7	59.4	16.2
19	1611007	GPS Kaman Sukmir	Bahadurpura	Urdu	2	7	50.5	8.6	7	67.3	8.2
					3	6	51.6	13.1	6	42.3	20.3
					4	10	40.8	18.7	10	24.6	9.2
					5	12	42.1	6.4	12	33.6	12.0
20	1611072	GPS Macca Masjid	Bahadurpura	Urdu	2	8	56.3	8.6	8	70.3	9.9
					3	18	72.2	5.2	18	55.8	13.5
					4	10	55.7	5.9	10	65.4	6.8
					5	17	75.5	12.3	17	77.6	15.1
21	1611075	GPS Misrigunj	Bahadurpura	Urdu	2	11	62.2	9.8	11	62.1	9.8
					3	6	71.4	5.5	6	62.2	10.3
					4	6	64.1	3.5	6	45.2	9.4
					5	1	56.6	0.0	1	56.3	0.0
22	1611063	GPS Nawab Saheb Kunta -1	Bahadurpura	Urdu	2	6	64.1	13.1	6	65.3	20.2
					3	7	55.8	8.4	6	55.8	14.5
					4	7	52.7	12.6	7	39.3	16.2
					5	9	56.8	6.6	9	26.4	8.3
23	1611017	GPS Panjasha Elementary	Bahadurpura	Urdu	2	6	58.3	6.8	6	74.3	9.7
					3	2	78.2	6.3	2	65.4	0.0
					4	6	57.8	4.3	6	63.7	6.7
					5	8	79.7	5.8	8	71.1	6.4
24	1611038	GPS Shakargunj	Bahadurpura	Urdu	2	1	76.9	0.0	1	66.7	0.0
					3	5	60.6	9.2	5	82.3	4.6
					4	8	62.5	2.2	8	57.1	7.6
					5	13	48.4	7.2	13	57.7	9.9

* N is the number of students tested; % is the average score achieved by students in the paper expressed as a percentage; The Standard Deviation (SD)

Test For Student Learning For Ensuring Children Learn Programme

WHAT ARE THE SCORES OF THE SCHOOLS TESTED?

Group: Program Schools - ASC Students

Test : March 2010

Sr No	School Code	School Name	Mandal	Medium	Class	Language			Maths		
						N	%	SD	N	%	SD
25	1611076	GPS Tadban-1	Bahadurpura	Urdu	2	6	63.5	8.2	6	77.8	11.7
					3	7	51.8	12.9	7	55.0	18.2
					4	7	64.3	9.1	7	71.9	8.0
					5	11	83.5	9.7	11	65.9	9.5
26	1611314	GPS Tattikoka No 1	Bahadurpura	Urdu	2	14	47.5	16.4	14	55.4	15.1
					3	17	53.7	23.9	17	34.9	11.9
					4	12	32.9	18.3	12	32.2	11.6
					5	14	43.0	17.5	14	48.2	19.1
27	1611069	GPS Teegal Kunta II	Bahadurpura	Urdu	2	5	63.1	4.6	5	56.7	6.2
					3	5	55.0	13.2	4	56.8	8.8
					4	7	71.9	10.8	7	54.6	8.3
					5	3	55.0	7.1	3	40.6	11.7
28	1611309	GUPS Kokarwadi	Bahadurpura	Urdu	2	36	69.2	20.6	37	80.1	6.9
					3	27	41.3	18.2	27	60.5	21.5
					4	15	43.0	7.6	15	43.3	8.0
					5	20	43.0	10.8	20	30.6	8.9
29	1612060	GBPS Kandical Gate	Bandlaguda	Urdu	2	11	81.5	7.2	11	88.6	5.7
					3	12	58.3	17.7	12	57.7	16.0
					4	7	41.1	12.0	7	30.6	5.0
					5	20	66.6	11.4	20	59.7	13.8
30	1612067	GBPS Maisaram	Bandlaguda	Urdu	2	19	54.1	7.1	19	63.4	9.8
					3	12	66.4	9.7	11	49.3	7.8
					4	13	47.7	7.4	13	38.5	11.4
					5	15	38.6	10.5	14	36.0	8.5
31	1612003	GGPS Falaknuma	Bandlaguda	Urdu	2	6	76.3	14.3	7	85.7	7.4
					3	7	53.6	13.1	7	56.0	9.6
					4	28	57.2	13.5	28	33.4	10.6
					5	29	82.9	10.3	28	67.2	11.3
32	1612045	GGPS T.D. Singh	Bandlaguda	Urdu	2	21	55.3	15.4	20	65.8	21.4
					3	17	47.4	19.4	17	74.2	16.3
					4	21	61.9	13.6	21	48.3	8.0
					5	21	59.0	18.4	21	29.6	10.7
33	1612029	GNPS Jangammet	Bandlaguda	Urdu	2	9	66.2	17.9	9	75.9	11.1
					3	7	50.5	8.9	7	39.6	10.6
					4	15	41.4	16.9	15	55.0	15.3
					5	15	82.5	2.8	15	80.2	8.1
34	1612061	GPS Shaheen Nagar	Bandlaguda	Urdu	2	12	76.3	12.2	12	89.6	6.9
					3	5	80.6	9.4	7	57.7	5.0
					4	3	73.2	3.1	3	72.6	8.4
					5	2	82.9	2.6	2	51.6	1.6
35	1612010	GPS Siddique Nagar II	Bandlaguda	Urdu	2	20	80.2	11.9	20	81.0	14.0
					3	10	61.9	7.8	10	56.1	6.9
					4	6	42.7	13.9	6	46.4	16.4
					5	3	46.3	6.4	3	34.4	2.5
36	1615026	GGPS Second Lancer	Golconda	Urdu	2	5	63.9	5.8	5	75.8	5.5
					3	14	68.1	12.9	14	65.9	6.8
					4	24	61.2	11.2	24	43.8	14.4
					5	24	80.7	6.9	24	54.3	13.8

* N is the number of students tested; % is the average score achieved by students in the paper expressed as a percentage; The Standard Deviation (SD)

Test For Student Learning For Ensuring Children Learn Programme

WHAT ARE THE SCORES OF THE SCHOOLS TESTED?

Group: Program Schools - ASC Students

Test : March 2010

Sr No	School Code	School Name	Mandal	Medium	Class	Language			Maths		
						N	%	SD	N	%	SD
37	1615014	GPS Darga Nagar	Golconda	Urdu	2	8	35.1	12.7	8	32.3	11.4
					3	18	47.2	7.5	18	46.4	6.6
					4	10	46.9	7.9	10	35.0	5.7
					5	0	0.0	0.0	0	0.0	0.0
38	1615008	GPS KUMAR WADI	Golconda	Urdu	2	14	51.2	9.7	14	54.2	10.3
					3	10	61.6	6.2	10	56.9	3.8
					4	10	54.4	11.9	10	38.2	11.3
					5	18	68.5	8.1	18	46.0	12.3
39	1615321	GPS MUFEED UN NISWAN	Golconda	Urdu	2	30	63.2	11.2	30	56.1	13.4
					3	27	48.5	11.5	27	37.9	9.9
					4	16	33.5	7.9	16	31.9	15.5
					5	10	71.4	5.6	10	47.8	9.9
40	1608003	GBES Panjagutta 2 (T_U)	Khairatabad	Urdu	2	0	0.0	0.0	0	0.0	0.0
					3	0	0.0	0.0	0	0.0	0.0
					4	0	0.0	0.0	0	0.0	0.0
					5	0	0.0	0.0	0	0.0	0.0
41	1608038	GPS Allapur	Khairatabad	Urdu	2	8	53.4	5.6	8	91.2	6.0
					3	12	68.5	3.5	12	82.1	10.9
					4	12	81.5	8.6	12	81.5	5.2
					5	10	63.7	6.5	10	78.1	6.6
42	1608007	GPS Sriram Nagar Urdu medium	Khairatabad	Urdu	2	6	43.6	6.1	6	64.6	5.2
					3	5	70.0	5.1	5	86.9	3.9
					4	6	75.6	5.5	6	77.4	3.9
					5	4	59.7	16.8	4	75.8	4.6
43	1603024	GPS Lalapet	Maredpally	Urdu	2	0	0.0	0.0	0	0.0	0.0
					3	0	0.0	0.0	0	0.0	0.0
					4	0	0.0	0.0	0	0.0	0.0
					5	0	0.0	0.0	0	0.0	0.0
44	1614303	GPS Musheerabad	Musheerabad	Urdu	2	11	74.1	14.4	11	83.7	15.2
					3	7	47.8	9.7	7	35.7	7.6
					4	18	63.6	10.8	18	58.3	10.1
					5	19	58.0	13.9	20	46.4	13.4
45	1607301	GPS RD NO 7 , BANJARA HILLS	Shaikpet	Urdu	2	6	43.6	19.3	6	57.6	18.1
					3	10	41.6	8.0	10	66.5	10.5
					4	8	27.2	10.8	8	22.8	6.9
					5	2	34.2	1.3	2	31.3	0.0
46	1602001	MPPS (GBHS) Besides Boinpally PS	Thirumalgiri	Urdu	2	5	83.5	5.7	5	62.5	20.3
					3	4	89.1	2.7	4	92.4	3.9
					4	3	83.4	1.5	3	77.4	12.1
					5	12	49.1	17.9	12	74.8	4.3

* N is the number of students tested; % is the average score achieved by students in the paper expressed as a percentage; The Standard Deviation (SD)

Test For Student Learning For Ensuring Children Learn Programme

WHAT ARE THE SCORES OF THE SCHOOLS TESTED?

Group: Program Schools - ASC Students

Test : March 2010

Sr No	School Code	School Name	Mandal	Medium	Class	Language			Maths		
						N	%	SD	N	%	SD
1	1609048	GBPS GOSHACUT	Asif Nagar	Telugu	2	9	31.4	12.4	9	37.5	10.8
					3	21	48.8	22.7	15	52.6	19.8
					4	11	33.5	8.2	11	27.9	9.2
					5	14	44.8	19.6	15	36.0	13.8
2	1609004	GPS ASR NAGAR	Asif Nagar	Telugu	2	8	60.6	9.0	8	72.9	6.9
					3	13	55.3	18.6	13	46.1	17.7
					4	8	40.4	6.4	8	50.0	8.4
					5	18	46.9	15.8	18	42.2	11.3
3	1609313	GPS BHAGATHSINGH	Asif Nagar	Telugu	2	0	0.0	0.0	0	0.0	0.0
					3	4	31.3	11.0	4	30.8	11.2
					4	14	26.1	10.2	14	21.4	12.4
					5	6	72.8	2.5	6	52.6	4.6
4	1609044	GPS DEVAL JAM SINGH	Asif Nagar	Telugu	2	8	65.4	7.7	8	72.9	13.3
					3	16	46.9	11.6	17	56.3	12.1
					4	17	48.7	16.8	17	39.5	16.4
					5	19	56.8	18.6	19	40.1	11.6
5	1609046	GPS KULSUMPURA	Asif Nagar	Telugu	2	6	39.8	14.5	6	73.6	3.1
					3	17	48.2	9.3	17	43.0	13.4
					4	13	42.9	8.4	13	50.8	19.7
					5	24	61.5	15.4	24	54.8	13.4
6	1609307	GPS MAJEEDIA	Asif Nagar	Telugu	2	7	29.9	13.0	7	36.9	9.0
					3	4	35.2	15.0	4	26.0	13.5
					4	3	39.1	2.9	3	32.1	8.8
					5	7	28.9	3.4	7	21.4	5.1
7	1609052	GPS MUSTAIDPURA	Asif Nagar	Telugu	2	10	48.8	19.0	10	49.6	23.2
					3	20	61.7	15.3	19	46.4	10.5
					4	15	30.2	9.9	15	27.6	14.0
					5	17	36.8	12.0	17	27.8	9.8
8	1609314	GPS RAHEEMPURA	Asif Nagar	Telugu	2	13	33.6	9.9	13	58.3	16.8
					3	11	25.9	10.3	11	46.5	11.9
					4	10	31.3	9.4	10	45.0	13.5
					5	12	65.8	10.8	12	66.4	15.6
9	1609305	GPS SABZIMANDI NO-2	Asif Nagar	Telugu	2	11	34.6	10.9	11	27.3	11.4
					3	4	18.0	17.3	4	28.8	15.5
					4	8	36.7	12.2	8	27.2	6.6
					5	7	43.6	15.5	7	32.6	14.9
10	1609005	GPS SRIRAM NAGAR BOJAGUTTA	Asif Nagar	Telugu	2	8	60.8	4.3	8	84.4	6.2
					3	10	47.5	11.8	10	48.8	14.1
					4	17	39.0	14.7	17	36.1	16.3
					5	15	48.0	18.4	15	39.0	15.2
11	1611304	GGUPS Aliabad 2	Bahadurpura	Telugu	2	3	55.1	3.6	3	90.3	2.0
					3	9	68.8	4.2	9	82.9	5.2
					4	10	48.1	6.6	10	64.3	10.2
					5	11	55.3	4.5	11	51.4	5.4
12	1612073	GBES Bandlaguda	Bandlaguda	Telugu	2	16	65.4	9.0	16	84.4	15.1
					3	13	61.1	12.6	13	45.6	7.8
					4	16	43.3	6.4	16	32.8	11.3
					5	13	49.6	12.1	13	39.5	6.5

* N is the number of students tested; % is the average score achieved by students in the paper expressed as a percentage; The Standard Deviation (SD)

Test For Student Learning For Ensuring Children Learn Programme

WHAT ARE THE SCORES OF THE SCHOOLS TESTED?

Group: Program Schools - ASC Students

Test : March 2010

Sr No	School Code	School Name	Mandal	Medium	Class	Language			Maths		
						N	%	SD	N	%	SD
13	1612050	GBPS Falaknuma	Bandlaguda	Telugu	2	10	33.5	9.1	10	50.0	10.4
					3	12	58.1	13.3	12	68.0	16.2
					4	11	46.3	9.9	11	39.0	9.5
					5	9	51.5	11.2	9	35.4	10.4
14	1611307	GUPS NM guda	Bahadurpura	Telugu	2	9	71.4	8.7	9	74.5	12.2
					3	10	75.0	7.8	10	63.1	8.3
					4	5	63.8	5.8	6	61.3	4.8
					5	4	84.9	2.2	4	54.7	4.7
15	1612028	GPS Bela Chandul	Bandlaguda	Telugu	2	15	71.3	7.9	15	82.5	9.8
					3	21	82.6	7.0	20	64.8	11.1
					4	12	64.9	5.7	12	68.5	4.6
					5	11	68.6	7.7	11	64.2	17.0
16	1612606	GPS Chandrayangutta H.S	Bandlaguda	Telugu	2	8	68.3	3.2	8	81.8	3.6
					3	6	75.5	8.6	6	64.1	9.1
					4	8	57.4	11.7	5	80.0	13.5
					5	18	71.6	6.1	17	60.3	10.7
17	1612033	GPS Gnanodaya Sangham	Bandlaguda	Telugu	2	18	68.8	8.4	18	73.4	14.6
					3	20	63.5	11.7	20	68.3	14.7
					4	7	45.5	11.9	7	35.7	12.5
					5	19	56.5	10.9	19	50.5	9.8
18	1612059	GPS Parvathi Nagar	Bandlaguda	Telugu	2	14	45.9	10.7	14	61.6	13.8
					3	19	44.9	12.7	19	51.6	13.8
					4	19	38.4	13.0	27	32.7	11.9
					5	12	52.4	15.0	12	44.3	15.4
19	1612016	GPS.Beroon Gowlipura	Bandlaguda	Telugu	2	6	35.3	5.2	6	37.5	12.5
					3	3	44.8	9.0	3	26.9	19.1
					4	7	32.3	8.4	7	35.2	7.3
					5	5	51.9	6.9	6	29.2	10.0
20	1612022	GPS.Kamela Gowlipura	Bandlaguda	Telugu	2	11	67.1	4.4	11	79.2	15.2
					3	9	69.5	7.9	9	85.9	7.3
					4	9	68.4	2.8	9	66.3	11.9
					5	6	62.7	3.5	6	74.5	5.2
21	1612024	GPS.Sultan Shahi	Bandlaguda	Telugu	2	11	49.3	16.5	11	64.8	14.2
					3	11	37.2	8.6	11	48.6	12.6
					4	7	35.1	3.7	7	25.0	6.3
					5	15	36.9	13.9	15	37.3	8.4
22	1612301	GUPS Kalvagadda	Bandlaguda	Telugu	2	5	83.9	7.5	5	80.8	3.3
					3	2	70.4	1.6	2	76.9	7.7
					4	6	51.7	4.6	6	57.2	6.9
					5	10	55.5	16.6	10	59.7	9.1
23	1608003	GBES Panjagutta 2 (T_U)	Khairatabad	Telugu	2	17	48.2	11.0	17	67.7	11.1
					3	14	55.1	11.8	14	50.0	10.0
					4	11	43.7	6.4	11	47.4	9.3
					5	17	58.1	9.8	17	54.8	8.8
24	1608008	GPS Jyothi Nagar	Khairatabad	Telugu	2	5	65.4	6.9	5	81.7	10.4
					3	11	83.5	2.3	11	82.5	4.7
					4	12	48.3	8.7	12	51.2	9.6
					5	14	52.2	13.9	14	66.5	13.6

* N is the number of students tested; % is the average score achieved by students in the paper expressed as a percentage; The Standard Deviation (SD)

Test For Student Learning For Ensuring Children Learn Programme

WHAT ARE THE SCORES OF THE SCHOOLS TESTED?

Group: Program Schools - ASC Students

Test : March 2010

Sr No	School Code	School Name	Mandal	Medium	Class	Language			Maths		
						N	%	SD	N	%	SD
25	1608014	GPS Sai Baba Nagar	Khairatabad	Telugu	2	0	0.0	0.0	0	0.0	0.0
					3	0	0.0	0.0	0	0.0	0.0
					4	0	0.0	0.0	0	0.0	0.0
					5	0	0.0	0.0	0	0.0	0.0
26	1608032	GPS Sriram Nagar Telugu medium	Khairatabad	Telugu	2	13	76.9	6.4	13	66.3	18.5
					3	14	52.3	12.9	14	48.1	9.0
					4	15	40.4	8.6	15	37.9	7.9
					5	17	39.2	15.6	17	55.3	10.2
27	1603011	GBPS Aryavatika	Maredpally	Telugu	2	0	0.0	0.0	0	0.0	0.0
					3	5	72.5	4.6	5	65.4	6.9
					4	10	63.4	9.5	10	61.4	15.2
					5	11	65.8	15.9	11	54.6	12.4
28	1603082	GPS Lalaguda -I	Maredpally	Telugu	2	28	86.1	5.6	28	95.1	1.9
					3	21	59.5	7.2	21	63.5	7.7
					4	33	71.0	5.9	33	76.3	5.7
					5	37	69.5	10.6	37	64.7	11.7
29	1603024	GPS Lalapet	Maredpally	Telugu	2	12	78.5	5.6	12	90.3	5.5
					3	11	73.0	8.5	11	67.1	9.5
					4	13	59.6	8.4	13	68.4	4.6
					5	25	75.4	5.5	25	54.5	5.5
30	1614018	GPS Kavadi Guda	Musheerabad	Telugu	2	11	82.2	7.8	11	98.5	3.7
					3	20	85.8	7.4	20	81.2	5.3
					4	22	73.9	6.6	22	67.5	7.1
					5	12	80.1	3.7	12	76.3	5.6
31	1614003	GPS Moram Banda	Musheerabad	Telugu	2	5	64.6	6.6	5	79.2	9.5
					3	7	56.3	6.9	7	63.7	5.8
					4	5	60.0	6.9	5	41.4	8.4
					5	1	47.4	0.0	1	71.9	0.0
32	1614014	GPS Muggu Basthi	Musheerabad	Telugu	2	0	0.0	0.0	0	0.0	0.0
					3	6	59.9	17.3	6	60.3	8.5
					4	7	59.4	7.2	7	53.1	7.0
					5	6	54.6	17.0	6	52.1	20.4
33	1614303	GPS Musheerabad	Musheerabad	Telugu	2	6	56.4	9.8	6	69.5	9.8
					3	6	34.9	10.7	6	35.9	5.3
					4	17	66.0	7.4	17	61.1	6.2
					5	21	44.1	19.2	22	40.6	17.9
34	1613068	GBPS Begumpet-II	Secunderabad	Telugu	2	0	0.0	0.0	0	0.0	0.0
					3	31	63.7	12.0	31	62.6	9.4
					4	24	62.5	11.2	24	61.8	13.6
					5	31	52.3	19.7	32	47.3	9.0
35	1613006	GCPS Hyderbasti Old Ghasmandi	Secunderabad	Telugu	2	9	70.1	11.0	9	68.1	9.6
					3	12	60.4	12.9	13	55.6	15.7
					4	8	47.4	9.6	9	50.4	21.8
					5	13	59.4	11.8	12	40.1	12.4
36	1613008	GGPS Kavadiguda	Secunderabad	Telugu	2	10	79.6	3.5	10	93.7	5.0
					3	19	68.1	15.6	19	56.1	9.8
					4	13	53.6	13.5	12	56.6	11.6
					5	13	55.0	22.3	13	52.4	10.9

* N is the number of students tested; % is the average score achieved by students in the paper expressed as a percentage; The Standard Deviation (SD)

Test For Student Learning For Ensuring Children Learn Programme

WHAT ARE THE SCORES OF THE SCHOOLS TESTED?

Group: Program Schools - ASC Students

Test : March 2010

Sr No	School Code	School Name	Mandal	Medium	Class	Language			Maths		
						N	%	SD	N	%	SD
37	1607012	GBJPS N B T Nagar	Shaikpet	Telugu	2	13	67.5	11.4	13	89.4	4.2
					3	17	88.1	9.7	17	88.0	11.1
					4	33	70.9	8.1	33	78.9	15.2
					5	29	64.4	11.9	29	65.5	8.5
38	1607301	GPS RD NO 7 , BANJARA HILLS	Shaikpet	Telugu	2	16	73.6	7.2	16	86.5	5.4
					3	15	69.8	6.7	15	64.9	14.2
					4	15	71.6	5.8	15	86.2	5.2
					5	16	50.8	18.1	16	60.0	21.6
39	1607602	GPS SHAIKPET	Shaikpet	Telugu	2	26	75.9	8.3	26	91.7	8.3
					3	28	84.6	7.3	28	84.3	10.6
					4	28	56.5	10.0	28	76.0	10.4
					5	35	81.9	9.2	35	79.1	9.2
40	1607044	GPS VINAYAK NAGAR	Shaikpet	Telugu	2	6	75.6	6.6	6	87.5	12.3
					3	12	89.1	10.1	12	96.2	8.5
					4	3	68.2	10.7	3	72.6	4.5
					5	14	79.0	13.6	14	74.8	5.2
41	1602319	GBUPS Thirumalgerry Village	Thirumalgiri	Telugu	2	12	67.9	9.7	12	76.4	12.5
					3	16	82.4	6.6	16	80.8	9.5
					4	14	73.9	11.0	12	44.6	21.9
					5	12	52.7	16.4	12	52.1	8.9
42	1602007	GPS Picket	Thirumalgiri	Telugu	2	7	59.9	7.7	7	70.8	10.5
					3	8	64.9	11.7	8	62.5	14.9
					4	15	56.4	11.2	15	49.0	10.1
					5	36	59.5	16.1	37	31.5	11.1
43	1602318	GUPS Bapuji Nagar	Thirumalgiri	Telugu	2	14	65.9	6.6	14	66.1	19.3
					3	12	72.1	8.6	12	67.6	9.9
					4	15	61.1	13.3	15	56.7	13.4
					5	16	54.2	17.1	16	50.4	12.3
44	1602001	MPPS (GBHS) Besides Boinpally PS	Thirumalgiri	Telugu	2	14	46.7	12.2	14	58.3	15.2
					3	13	68.5	10.4	13	65.4	14.9
					4	16	64.8	15.2	17	62.6	18.6
					5	14	65.0	18.1	15	57.9	9.5

* N is the number of students tested; % is the average score achieved by students in the paper expressed as a percentage; The Standard Deviation (SD)