

Enrollment

	% Children in different types of schools				% Children not in school		Total
	Government	Private	Madarsa	EGS	Never Enrolled	Drop Out	
Age : 6-14 ALL	59.1	34.5	1.1	0.1	2.5	2.8	100
Age : 6-10 ALL	59.4	35.5	1.3	0.1	2.9	0.9	100
Age : 11-14 ALL	59.2	32.9	0.8	0.1	1.7	5.3	100
Age : 6-10 BOYS	56.8	38.8	0.8	0.1	2.6	1.0	100
Age : 6-10 GIRLS	62.6	31.3	2.0	0.1	3.2	0.9	100
Age : 11-14 BOYS	56.0	38.5	0.2	0.0	1.3	4.1	100
Age : 11-14 GIRLS	63.8	25.1	1.6	0.1	2.3	7.1	100

Out-of-school children

Gender differences

Percentage of boys and girls in government and private schools

Out-of-school children: Proportion of girls and boys.

Learning

	% Children who CANNOT read ...		% Children who CANNOT solve numerical written sums of ...	
	Level 1*	Level 2**	Subtraction or Division	Division
Age : 7-14 ALL	27.1	43.4	27.4	48.5
Age : 7-10 ALL	42.3	62.3	40.7	66.4
Age : 11-14 ALL	9.6	21.7	12.0	27.8
Govt : Std II-V	42.4	64.9	42.7	70.1
Pvt : Std II-V	26.3	46.5	23.7	50.6
Govt : Std VI-VIII	5.9	17.0	8.5	23.6
Pvt : Std VI-VIII	2.3	8.2	3.3	13.0

* Level - 1: Ability to read a small paragraph with short sentences of std 1 level difficulty.

**Level - 2: Ability to read a 'story' text with some long sentences of std 2 level difficulty.

Subtraction:
2 digit subtraction with borrowing.

Division:
3 digit divided by 1 digit.

Learning curves

Children who CAN read and solve numerical written sums

Reading

Arithmetic

Performance of top five and bottom five districts in state based on % all children Std V

Reading	% Std V CANNOT read level-2	Arithmetic	% Std V CANNOT solve division
Top - 5			
Rewari	6.0	Rewari	5.2
Fatehabad	11.9	Rohtak	15.9
Rohtak	13.4	Hisar	19.4
Jind	18.1	Sirsa	23.9
Mahendragarh	22.7	Sonipat	26.3
Bottom - 5			
Karnal	47.9	Karnal	68.1
Bhiwani	44.8	Bhiwani	56.3
Yamunanagar	42.7	Yamunanagar	54.2
Panipat	42.1	Panchkula	50.6
Ambala	41.8	Faridabad	47.8

Comparison of government and private schools based on % Std. V children who CAN read level-2 and solve written numerical sums

Teachers, children, and classrooms

Teachers' attendance		
	Schools with:	
	Std. I-IV/V	Std. I - VIII
Total number of schools visited	269	106
% teachers attending (average)	76.1	73.1
% of schools with NO teachers present	3.0	2.8
% of schools with ALL teachers present	35.3	20.8

Children's attendance		
	Schools with:	
	Std. I-IV/V	Std. I - VIII
Total number of schools visited	270	107
% enrolled children attending (average)	79.5	82.2
% of schools with less than 50% of enrolled children attending	3.3	0.9

Average number of rooms available

Type of school by enrollment	% Schools visited	Std I-V rooms	Type of school by enrollment	% Schools visited	Std I-VIII rooms
<=50	6	4.3	<=150	6	5.7
51-75	8	4.0	151-250	25	10.5
76-150	30	5.4	251-350	26	11.1
151-225	25	6.3	351-450	21	13.3
>225	31	8.2	>450	22	14.1

Provision and use

Performance of all districts

District	All Children	Std V children		District	All Children	Std V children	
	% Out-of-school	% CAN read level - 2	% CAN solve division and subtraction		% Out-of-school	% CAN read level - 2	% CAN solve division and subtraction
Ambala	1.9	58.2	59.5	Kurukshetra	2.7	69.0	54.4
Bhiwani	2.9	55.2	43.7	Mahendra garh	3.6	77.3	57.3
Faridabad	8.7	66.3	52.2	Panchkula	2.7	61.5	49.4
Fatehabad	8.4	88.1	72.6	Panipat	3.8	58.0	52.9
Gurgaon	9.5	61.5	53.3	Rewari	0.8	94.0	94.8
Hisar	9.7	76.9	80.6	Rohtak	3.5	86.6	84.2
Jhajjar	2.6	74.7	65.1	Sirsa	6.8	76.1	76.1
Jind	3.7	81.9	69.5	Sonipat	5.0	66.0	73.7
Kaithal	6.8	67.7	71.9	Yamuna nagar	2.1	57.3	45.8
Karnal	5.5	52.1	31.9	Haryana State	5.3	70.2	63.5

