A brief Background about Pratham
Pratham has been working to give children access to quality education since its inception. Its mission, ‘Every Child in School and Learning Well’, is founded on the belief that in order to establish a well-functioning system that delivers quality education, the government needs to move beyond quantitative factors such as, infrastructure, student-teacher ratio, mid-day meal etc. and also focus on what an individual child is gaining from classroom instruction. As one of the largest non-governmental organizations in the country, Pratham focuses on high-quality, low-cost, and replicable interventions to address gaps in the education system.
The mission to improve the quality of education in India and ensure that all children not only attend but also thrive in school is being accomplished by working in collaboration with the government, local communities, parents, teachers, volunteers, and civil society members. Its programmes aim to supplement rather than replace governmental efforts. They are implemented on a large scale to not only reach as many children as possible, but also to create an adoptable demonstration model for state governments.
What is Read India?
Read India is the flagship programme of Pratham which was launched in 2007 as a nationwide movement with the objective that all children in India should be able to read, write and do basic maths. The focus of the program is on the children in the primary grades 3, 4 and 5. The objectives of the program are to
· Develop basic foundations of learning in early grades (Grades 1 and 2)
· Accelerate and sustain basic learning for children already in Grades 3, 4 and 5 who are as yet not even at Grade 2 level
· Build capabilities of children who are in Grades 3, 4 and 5, and are beyond the Grade 2 level but not yet at grade-appropriate level.
· Mobilise and engage the community to get involved in children’s education and overall development
To overcome the challenges children face in their early years, Pratham focusses on teaching at the appropriate learning level than at the grade level of the children. Pratham’s approach of Teaching at the Right Level is one evidence-based solution to bridge the gap between current and expected learning levels on scale and with the resources that are currently available in the system.
The model uses Pratham’s CAMaL (Combined Activities for Maximized Learning) approach to teaching-learning which has evolved as a result of previous work on improving children’s learning. The methodology combines reading, speaking, doing and writing, in a variety of ways, to enhance and accelerate learning.
In 2014-15, the Read India Learning camps reached over 420,000 children and impacted the learning levels of over 360,000 of these children in primary grades in 21 states and union territories across the country.
What is the methodology of teaching?
Pratham uses the CAMal methodology of teaching which is a combination of reading, speaking doing and writing activities in very innovative ways. Emphasis is given on grouping by level and teaching by level with a focus on reading, writing and arithmetic. The Learning Camps methodology builds on the above aspects to make a sustained impact on children’s reading, comprehension and speaking abilities in a short duration of time. Appropriate teaching-learning activities and materials are tailored for each group. These are designed to help them move to the next level. The camps are led by trained Pratham staff who are assisted by locally recruited and trained volunteers. The environment of the camp is different from normal teaching. There are a variety of interactive activities and games for math and language; much of the work is done in groups.
A Learning Camp is an intense short burst of teaching-learning activities (5-10 days at a stretch) which is repeated several times in the same village/school during the year. Learning camps are conducted by Pratham local teachers with the assistance of the community (volunteers, parents and teachers) in order to enhance learning outcomes of students. Learning camps show substantial and significant impact on learning levels as compared to teaching for a continuous period of time at a particular place.
A Pratham teacher teaching the children in a village is referred to as a BRG (Block resource group). The BRG conducts assessments of children at regular intervals and then teaches them at appropriate learning levels during short learning camps.
Usually the total number of teaching days of the Read India intervention in a particular village is for 28- 30 days broken into 4 learning camps of 10-6-6-6 days (the number of days of each camp varies from the state to state). 5 separate days are assigned for assessments which are a Baseline, Endline 1, Endline 2, Endline 3 and Endline 4.
Figure 1 explains the structure of the learning camp in a village. Baseline
Endline 2
Endline 3
Endline 1
Endline 4
Camp 1
(10 days)
Camp 2
(6 days)
Camp 3
(6 days)
Camp 4
(6 days)

Fig.1: Structure of a basic Read India Learning camp
A BRG usually teaches in 2 or 3 villages simultaneously. He finishes the first camp in school 1 and moves to school 2 to conduct the first camp there. He then again moves to school 1 to conduct camp 2 and moves back to school 2 for the same. The Entire process continues till all the 4 camps are over in the 2 schools. Figure 2 explains the movement of a BRG across 2 schools to conduct a Read India camp in an ideal situation.
	School 1
	School 2

	Baseline (2 days)
	

	Camp 1 (10 days)
	

	Endline 1 (1 day)
	

	GAP
	Baseline (2 days)

	
	Camp 1 (10 days)

	
	Endline 1 (1 day)

	Camp 2 (6 days)
	GAP

	Endline 2 (1 day)
	

	GAP
	Camp 2 (6 days)

	
	Endline 2 (1 day)

	Camp 3 (6 days)
	GAP

	Endline 3 (1 day)
	

	GAP
	Camp 3 (6 days)

	
	Endline 3 (1 day)

	Camp 4 (6 days)
	GAP

	Endline 4 (1 day)
	

	GAP
	Camp 4 (6 days)

	
	Endline 4 (1 day)

Fig 2: An ideal Read India Camp conducted by BRGs
Assessment Process:
During a Read India learning camp, a BRG tests children of a school or a community1 at the beginning of the camp and after the end of each camp. Each assessment comprises a basic reading and arithmetic test. The entire test is a one on one oral test that means each child is tested individually by the BRG. At baseline, children are tested on reading and number recognition but at all the endlines, the assessment is done on reading, number recognition and basic operations.
The BRGs keep grading the children on the basis of their learning levels in data recording formats. A child is marked at his/her highest learning level by the BRG.
Language assessment:
The reading assessment categorizes the students into the following reading levels: “Can’t recognize letters”; “Letter level”; “Word level”; “Paragraph level”; “Story level.” Students in the first category are those who are unable to recognize letters and get a score of 0. ‘Letter level’ implies that the students are able to identify letters but not read words. These children get a score of 1. ‘Word level’ indicates that the students are able to recognize the words (but are not able to read sentences as yet) and get a score of 2. Similarly, ‘Paragraph level’ (Grade 1 level text) and ‘Story Level’ (Grade 2 level text) are categorized in terms of the ability of the children to read different level of texts and are graded as 3 and 4 respectively.
Math Assessment:
The arithmetic assessment tool has two parts – one for number recognition and another for operations. For number recognition, there are the following categories – “beginner”, “single digit”, “double digit” and “triple digit.” Students are marked at the highest level reached; thus those at the beginner level are unable to recognize single digit numbers and are given a score of 0. Single digit level students are given a score of 1; double digit level a score of 2 and triple digit level a score of 3.
The tool also tests for competency on basic mathematic operations – addition, subtraction, multiplication and division. Students are asked to perform 3 questions for each competency and are given a score of 1 if they are able to solve 2 out of 3 questions, correctly. Addition and subtraction is done with 2 digit numbers with carry overs and multiplications and division are performed on single digit numbers.
Selection of Children:
Not all children in a village or a community are selected in a camp. A Universal child list is created where all the children of grade 3,4 and 5 are tested (Baseline). Based on the performance of the children, they are target and selected for the camp. Children who are “non- readers2” across the 3 grades are selected for the learning camps. The 30 days learning camps by the BRGs are conducted with these non-reader children. The target is that by the end of the 4 camps, all children become readers and are able to read a Std 1 or 2 level text.
Training of the BRGs:
Before the beginning of every academic year, the BRGs are given training on pedagogy and assessments. A 9-10 days workshop is conducted where they are oriented on the Pratham CAMaL activities, ways to engage with the children and assessment processes. The BRGs also do field pilots to understand how the processes need to be implemented in the field.

1 A Read India camp can run in a school in a village or at a community place in a village
2 Non-readers in Pratham is referred to those children who are at word level or below according to the assessment
Data collection – MME Indicators
The Measurement, Monitoring and Evaluation Unit has defined and created some indicators that are collected from the camps. Data recording sheets are given to each BRG for a particular school. Information related to the basic camp details, camp days, learning levels of children at each assessment and attendance is recorded.
The Entire MME data recording sheet comprises of:
1) Universal Child List: where each child of the school or community is listed and tested. Every child is tested on reading and number recognition. If a child is a non-reader child, he is selected for the camp and is treated as a target child. The test which is conducted while making the UCL is treated as the baseline for the selected children.
2) Learning Camp Progress Sheet: A learning camp progress sheet is where we list all the targeted children and their learning levels for each assessment is recorded. Indicators such as their learning levels at baseline, endline 1, endline 2 , endline 3 and endline 4 along with their attendance in the respective camps they attended is noted by the BRGs.
3) Community Engagement sheet: An important part of the learning camps is to mobilise the community and involve them in children’s education. A BRG visits households of the targeted children and talks to their parents about the learning levels of the children, activities done in the classrooms and how they can help and work with the children at home.
4) Summary sheet: This sheet is a summary of all the sheets that the BRG used so far. Indicators such as the basic camp information, aggregate learning level of children, attendance and progress across different camps is compiled here.
Data Collection Process and Reporting
The data that is recorded by each BRG (Pratham field teacher) is verified and collected by each Block coordinator or district coordinator at the end of each assessment. The block coordinator or the district coordinator collect data sheets from all the Read India locations in the particular block and district. It is then verified by the State MME associate. After verification, the data operator feeds the data onto the MIS – Salesforce.
Data is entered by the 5th of every month for all the camps that were completed in the last month. By the 8th, the MME associate along with the state team verifies the data that has been entered on the Saleforce and submits it which finally is visible online in the Read India reports.
Only aggregate1 data is entered onto the Salesforce. The online system looks exactly like the summary sheet of the data recording sheet. Proper checks and validations have been put in the system so that there are no errors while entering the field data.
Data Dissemination
There are regular data dissemination meetings held at the block, district, state and national level to understand the progress of the camps. Data from Salesforce is used to make further planning and strategic decisions for the program. Inputs from the content teams, program teams and Pratham leaders are given during data dissemination meetings on improving and strengthening the program better.

[bookmark: _GoBack]1 By aggregate data we mean that the learning levels of all the children are compiled and recorded at all assessments for a particular school or village.
Z block
Z block is one such Read India block in every state where the entire data collected from the BRGs is done childwise. Since Read India a large scale program, doing childwise entry for the entire country is not feasible due to lack of resources. Hence, childwise data entry is done in one block of each state so that the Read India data can be analysed better and different indicators can be correlated.
The data provided for the case study is Z block data which has childwise information.
1 By aggregate data we mean that the learning levels of all the children are compiled and recorded at all assessments for a particular school or village.
