The Impact of Diagnostic Feedback to Teachers on Student Learning: Experimental Evidence from India

Karthik Muralidharan[†]

Venkatesh Sundararaman[‡]

12 February, 2010^{*}

Abstract: We present experimental evidence on the impact of a program that provided low-stakes diagnostic tests and feedback to teachers, and low-stakes monitoring of classroom processes across a representative set of schools in the Indian state of Andhra Pradesh. We find teachers in treatment schools exerting more effort when observed in the classroom, but students in these schools do no better on independently-administered tests than students in schools that did not receive the program. This suggests that though teachers in the program schools worked harder while being observed, there was no impact of the feedback and monitoring on student learning outcomes.

JEL Classification: I21, O15

Keywords: educational testing, diagnostic feedback, information, monitoring, education, intrinsic motivation, goal setting, Hawthorne effects, India

[†] Department of Economics, University of California, San Diego; E-mail: <u>kamurali@ucsd.edu</u>

[‡] South Asia Human Development Unit, World Bank. E-mail: <u>vsundararaman@worldbank.org</u>

^{*} We are grateful to Caroline Hoxby, Michael Kremer, and Michelle Riboud for their support, advice, and encouragement at all stages of this project. We thank Julian Betts, Julie Cullen, Gordon Dahl, Dan Goldhaber, Nora Gordon, Richard Murnane and various seminar participants for useful comments and discussions.

The project that this paper is based on was conducted by the Azim Premji Foundation on behalf of the Government of Andhra Pradesh with technical support from the World Bank and financial support from the UK Department for International Development (DFID) and the Government of Andhra Pradesh. We thank officials of the Department of School Education in Andhra Pradesh for their continuous support and long-term vision for this research. We are especially grateful to DD Karopady, M Srinivasa Rao, and staff of the Azim Premji Foundation for their meticulous work in implementing this project. Sridhar Rajagopalan and Vyjayanthi Sankar of Education Initiatives led the test design and preparation of diagnostic reports on learning. Vinayak Alladi provided outstanding research assistance. The findings, interpretations, and conclusions expressed in this paper are those of the authors and do not necessarily represent the views of the World Bank, its Executive Directors, or the governments they represent.

1. Introduction

Policy initiatives to improve the quality of education increasingly involve the use of high-stakes tests to measure progress in student learning.¹ While proponents of high-stakes testing claim that they are a necessary (if imperfect) tool for measuring school and teacher effectiveness, opponents argue that high-stakes tests induce distortions of teacher activity such as teaching to the test that not only reduce the validity of the test scores (and any inferences made on their basis), but also lead to negative outcomes.²

An alternate use that is suggested for tests that would preserve their usefulness, while being less susceptible to distortion is to use tests in a low-stakes environment to provide teachers and school administrators with detailed data on student performance as a diagnostic tool to understand areas of student weakness and to better focus their teaching efforts. The channels posited for the possible effectiveness of low-stakes tests include the benefits of better information in improving teaching practice, and increases in teacher intrinsic motivation by focusing attention on student learning levels and improving their ability to set and work towards goals.³ A useful way to distinguish these two approaches is to think of high-stakes tests as "assessments *of* learning" and low-stakes tests as "assessments *for* learning."

While the idea of such low-stakes testing is promising, there is very little rigorous evidence on its effectiveness.⁴ Also, in practice, systems that provide feedback on student performance to teachers are accompanied by varying degrees of training and

¹ The high-stakes for teachers and schools associated with student testing range from public provision of information on school performance to rewards and sanctions for school management and teachers on the basis of these tests. The best known example of high-stakes tests are those associated with school accountability laws such as No Child Left Behind.

² See Koretz (2008) for a discussion of the complexities of testing and the difficulty in interpreting test score gains. Holmstrom and Milgrom (1991) and Baker (1992) discuss the problem of multi-task moral hazard, with test-based incentives for teachers being a well known example of this problem. Examples of counter-productive teacher behavior in response to high-powered incentives include rote 'teaching to the test' and neglecting higher-order skills (Glewwe et al (2003)), manipulating performance by short-term strategies like boosting the caloric content of meals on the day of the test (Figlio and Winicki (2005)), excluding weak students from testing (Jacob (2005)), focusing only on some students in response to "threshold effects" embodied in the structure of the incentives (Neal and Schanzenbach, 2008) or even outright cheating (Jacob and Levitt, 2003).

³ See Boudet, City, and Murnane (2006) for a summary of this approach of using assessment data to improve teaching practices and learning outcomes.

⁴ Coe (1998) reviews the evidence on the effectiveness of feedback on performance in general and highlights the lack of evidence on the effectiveness of feedback systems in improving students' academic performance.

coaching of teachers on the implications of the feedback for modifying teaching practices. Thus, it is difficult to distinguish the impact of diagnostic testing from the varying levels of training and follow up action that typically accompany such diagnostic feedback. Finally, data that is generated to provide feedback to teachers can also be used for external systems of accountability, and it is often difficult to distinguish the channels of impact.⁵ Visscher and Coe (2003) provide a good review of the literature⁶ on school performance feedback systems (SPFS), and conclude that: "Given the complexity of the kinds of feedback that can be given to schools about their performance, the varying contexts of school performance, and the range of ways feedback can be provided, it is extremely difficult to make any kind of generalized predictions about its likely effects."

In this paper, we present experimental evidence on the impact of a program that provided teachers with written diagnostic feedback on their students' performance (both absolute and relative) at the beginning of the school year, along with suggestions on ways to improve learning levels of students in low achievement areas. Focusing on written feedback reports that are provided directly to teachers allows us to estimate the impact of diagnostic feedback without the confounding effects of different types of training, or structured teacher group work that typically accompany such feedback. Instead, our estimates are most relevant for thinking about the impact of programs that aim to improve teacher performance by making student learning outcomes salient and by providing information that can be used to teach more effectively and to set goals and targets.⁷

The program we study was implemented by the Azim Premji Foundation⁸ during the school year 2005 – 06, on behalf of the Government of the Indian state of Andhra Pradesh across 100 randomly selected rural primary schools from a representative sample

⁵ Tymms and Wylde (2003) discuss the difference between school performance data systems focused on accountability and those focused on professional development, while recognizing that data that is generated for one purpose is quite likely to be used for the other as well.

⁶ They overview several theories of why feedback may improve performance including and also review the empirical evidence on SPFS (School Performance Feedback Systems) and conclude that there is very little rigorous causal evidence on the impact of SPFS on student performance, though prima facie there appears to be reason to believe that these could be effective.

⁷ Goal setting and performance feedback are believed to be important components of improving intrinsic motivation of employees. See section 2.2 for further details.

⁸ The Azim Premji Foundation is a leading non-profit organization in India that works with several state governments to improve the quality of primary education.

of such schools in the state.⁹ The program received by the "feedback" schools consisted of an independently administered baseline test at the start of the school year, a detailed written diagnostic feedback report on the performance of students on the baseline test, a note on how to read and use the performance reports and benchmarks, an announcement that students would be tested again at the end of the year to monitor progress in student performance, and low-stakes monitoring of classrooms during the school year to observe teaching processes and activity. It was made clear to schools and teachers that no individually attributable information would be made public, and that there were no negative consequences whatsoever of poor performance on either the baseline or the end-of-year tests. Thus, the program was designed to focus on the intrinsic motivation of teachers to be better teachers, as opposed to any extrinsic incentives or pressure (monetary or non-monetary).

We find at the end of one year of the program that teachers in the feedback schools appear to perform better on measures of teaching activity when measured by classroom observations compared to teachers in the control schools. However, there was no difference in test scores between students in the feedback schools and the comparison schools at the end of the year. This suggests that though teachers in the treatment schools worked harder while being observed, there was no impact of the diagnostic feedback and low-stakes monitoring on student learning outcomes.

In a parallel initiative, the Azim Premji Foundation provided teachers in another randomly selected set of schools with the opportunity to obtain performance-linked bonuses in addition to the same diagnostic feedback described above. We find that though the diagnostic feedback on its own had no significant impact on student test scores, the combination of feedback and teacher performance pay had a significant positive effect on student test scores.¹⁰ Teachers in both types of schools report similar levels of usefulness of the reports. However, we find that teachers' self-reported usefulness of the feedback reports does not predict student test scores in the feedback

⁹ This study was conducted as part of a larger project known as the Andhra Pradesh Randomized Evaluation Study (AP RESt). The AP RESt studies several interventions to improve education outcomes that provided diagnostic feedback in addition to other programs such as performance-linked pay for teachers, an extra contract teacher, and cash block grants to schools.

¹⁰ The details of the performance pay program are provided in a companion paper. See Muralidharan and Sundararaman (2009).

only schools, but does do so in the incentive schools. This suggests that the diagnostic feedback did contain useful information, but that teachers were less likely to make effective use of it in the absence of external incentives to do so. While our results do not speak to the potential effectiveness of such feedback when combined with teacher training and targeted follow up, it does suggest that diagnostic feedback to teachers by itself may not be enough to improve student learning outcomes, especially in the absence of improved incentives to make effective use of the additional inputs.

This paper presents the first experimental evaluation of a low-stakes diagnostic testing and feedback intervention, and contributes to a small but emerging literature on measuring the impact of low-stakes feedback on student learning. The closest related study is Betts et al (2010) who use panel data to study the impact of California's Mathematics Diagnostic Testing Project (MDTP) and find positive effects of mandated use of MDTP but no effects of voluntary use by teachers. In a complementary paper, Tyler (2010) studies the extent to which teachers in Cincinnati use data on student-level performance, and finds "relatively low levels of teacher interaction with pages on the web tool that contain student test information that could potentially inform practice."

The rest of this paper is organized as follows: section 2 describes the experimental intervention and data collection, section 3 presents the main results of the paper, and section 4 discusses policy implications and concludes.

2. Experimental Design

2.1. Context

Andhra Pradesh (AP) is the 5th largest state in India, with a population of over 80 million, of whom around 70% live in rural areas. AP is close to the all-India average on various measures of human development such as gross enrollment in primary school, literacy, and infant mortality, as well as on measures of service delivery such as teacher absence (Fig. 1a). The state consists of three historically distinct socio-cultural regions (Fig. 1b) and a total of 23 districts. Each district is divided into three to five divisions, and each division is composed of ten to fifteen mandals, which are the lowest administrative tier of the government of AP. A typical mandal has around 25 villages and 40 to 60 government primary schools. There are a total of over 60,000 such schools

5

in AP and around 80% of children in rural AP attend government-run schools (Pratham, 2008).

The average rural primary school is quite small, with total enrollment of around 80 to 100 students and an average of 3 teachers across grades one through five.¹¹ One teacher typically teaches all subjects for a given grade (and often teaches more than one grade simultaneously). All regular teachers¹² are employed by the state, are well qualified, and are paid well (the average salary of regular teachers is over four times per capita income in AP). However, incentives for teacher attendance and performance are weak, with teacher absence rates of over 25% (Kremer <u>et. al</u> (2005)). Teacher unions are strong and disciplinary action for non-performance is rare.¹³

2.2 The Diagnostic Feedback Intervention

Regular government teachers are quite well qualified with around 85% of teachers in our (representative) sample of teachers having a college degree and 98% having a formal teacher training certificate or degree. However, student learning levels continue to be very low with a recent all-India survey finding that over 58% of children aged 6 to 14 in an all-India sample of over 300,000 rural households could not read at the second grade level, though over 95% of them were enrolled in school (Pratham, 2008). Education planners and policy makers often posit that an important reason for this is that teachers (though qualified on paper) are not equipped to deal effectively with the classroom situations that they face.¹⁴

One area of teacher preparedness that is believed to be lacking is detailed knowledge of the learning levels of their students. For instance, teachers are believed to simply teach from the textbooks without any mapping from the content in the textbook to

¹¹ This is a consequence of the priority placed on providing all children with access to a primary school within a distance of 1 kilometer from their homes.

¹² Regular civil-service teachers who are employed by the state government comprise the majority of teachers (around 90%) in government rural schools, with the rest comprising of contract teachers who are hired locally at the school level on annually renewable contracts.

¹³ Kremer et al (2005) find that on any given working day, 25% of teachers are absent from schools across India, but only 1 head teacher in their sample of 3000 government schools had ever fired a teacher for repeated absence. The teacher absence rate in AP is almost exactly equal to the all-India average.

¹⁴ Almost every strategy paper for education issued by the Ministry of Human Resource Development (MHRD) emphasizes the need for better teacher training. Examples of both review papers and strategy papers are available at the MHRD website at: http://www.education.nic.in

conceptual learning objectives. This in turn, would mean that the teacher is not able to measure or judge the progress made by students against learning objectives. Another limitation is that many of the children are first-generation learners with illiterate parents and teachers have very low expectations of what such children can be expected to learn.¹⁵ Finally, there is no standardized testing across Indian schools till the completion of 10th grade, which means that teachers have very limited information on the performance of their students against either absolute measures of learning targets or against benchmarks of relative performance across comparable schools.¹⁶

In response to this lack of information on student learning levels (which is believed to be a problem in both public and private schools), private-sector providers of education services have created products that provide detailed information on student learning levels and customized feedback to teachers. The intervention studied in this paper was developed by Educational Initiatives (one of India's leading private sector providers of assessment tools to schools) and consisted of low-stakes tests followed by reports to teachers on the levels of learning of their students and suggestions on how to use these reports to improve their teaching. These reports provide information about student learning by grade-appropriate competence and include sub-district, district, and state averages against which performance can be benchmarked. Based on their prior experience with private schools that had sought out and paid for this "diagnostic assessment" product, Education Initiatives had a strong prior belief that the program would be able to improve student learning outcomes.

The provision of detailed diagnostic feedback is posited to improve teacher effectiveness through two channels. The first channel is the provision of new information and knowledge, which allows teachers to understand the relative strengths and weaknesses in learning of their students and to realign their efforts to bridge the gaps in student learning. This information can also be used to target their efforts more

¹⁵ It is well established in the education literature that the level of teacher's expectation for their students is positively correlated with actual learning levels of students (see for example, Good (1987), and Ferguson (2003))

¹⁶ The lack of credible testing till the 10th grade is partly attributable to the "no detention" policy in place in Indian government schools. Thus, while schools do conduct internal annual exams for students, promotion to higher grades is automatic, and there is no external record or benchmarking of the internal tests.

effectively (for instance, by grouping together students with similar areas of strengths and weaknesses).

The second channel posited is that provision of feedback on student performance can increase the intrinsic motivation (defined as an individual's desire to do a task for its own sake (Benabou and Tirole, 2003)) of teachers. Malone and Lepper (1987) integrate several aspects of motivational theory to identify characteristics of tasks that make them more desirable in and of themselves. Some of the factors they highlight include: setting challenges that are neither too difficult nor too easy, being able to set meaningful goals, receiving of performance feedback, and relating goals to self-esteem. Deci and Ryan (1985) provide another overview of theories about intrinsic motivation and reach very similar conclusions. They suggest that intrinsic motivation of employees is positively linked to the extent of "goal orientation" in the task and the extent to which completion of the task enhances professional "self perception."

Seen in this theoretical light, the components of the treatment studied in this paper can be thought of as an attempt to increase the intrinsic motivation of teachers. Thus, if the provision of performance reports to teachers can increase their "self perception" as professionals who ought to be able to help their students achieve adequate learning standards, then this would be a possible channel of positive impact. Similarly, if the reports help teachers set goals and direct their efforts towards achieving these goals, the provision of feedback reports could again increase intrinsic motivation through improving "goal orientation." Coe (1998) summarizes the literature on the effectiveness of feedback on performance in general (not just in education) and concludes that "feedback is found to enhance performance when it focuses attention on, or increases the saliency of, desired outcomes, or when the information it conveys helps to diagnose shortcomings in performance." Both of these features are found in the intervention studied in this paper.

The contents of the intervention comprised of a baseline test given at the start of the school year, followed by detailed diagnostic feedback to schools and teachers that provided each student's test score by individual question and aggregated by skill/competence, as well as performance benchmarks for the school, district, and state. The communication to the schools emphasized that the first step to improving learning

8

outcomes was to have a good understanding of current levels of learning, and that the aim of these feedback reports was to help teachers improve student learning outcomes.¹⁷ The treatment schools were also told that there would be another external assessment of learning conducted at the end of the school year to monitor the progress of students in the school. Finally, enumerators from the Azim Premji Foundation also made six rounds of unannounced tracking surveys to each of the program schools during September 2005 to February 2006 (averaging one visit/month) to collect data on process variables including student attendance, teacher attendance and activity, and classroom observation of teaching processes.

Thus, the components of the "feedback" treatment (that were not provided to comparison schools) included a baseline test, written feedback on performance, the announcement of an end-of-year test, and regular low-stakes classroom observations of teaching processes. Since the treatment and control schools differed not only in the receipt of feedback, but also in the extent of ongoing visits to collect process data, the treatment effects described in this paper are the effects of "low-stakes feedback and monitoring" as opposed to "feedback" alone, though we continue to refer to the treatment schools as "feedback" schools for expositional ease. However, schools and teachers were also told by the project coordinators from the Foundation that no individually-identifiable information would be made public. Thus, the focus of the intervention was on targeting the intrinsic motivation of teachers to be better teachers as opposed to external incentives (monetary or non-monetary).

2.3 Sampling, Randomization, and Data Collection

The school sample was drawn as follows: 5 districts were sampled across each of the 3 socio-cultural regions of AP in proportion to population (Fig. 1b). One division was sampled in each of the 5 districts, following which 10 mandals were randomly sampled in the selected division. In each of the 50 mandals, 2 randomly selected schools were

¹⁷ Samples of communication letters to schools are provided in Appendix A, and samples of the class reports and the feedback reports are provided in Appendix B.

provided with the feedback intervention, making for a total of 100 treatment schools that were a representative sample of rural primary schools in Andhra Pradesh.¹⁸

The school year in AP starts in the middle of June, and baseline tests were conducted in these schools during late June and early July, 2005.¹⁹ After the tests were scored and school and class reports generated (in July 2005), field coordinators from the Azim Premji Foundation (APF) personally went to each of the 100 schools selected for the feedback intervention in the first week of August 2005 to provide them with student, class, and school performance reports, and with oral and written communication that the Foundation was providing the schools with feedback and reports to help them improve learning outcomes, and that the Foundation would be conducting another assessment at the end of the year to track the progress of students.

In each of the 50 mandals above, an additional six schools were randomly sampled and these 300 schools served as the comparison schools for evaluation of the feedback intervention. Since conducting of independent external assessments was a part of the treatment, these 300 schools did not receive a baseline test and had no contact with project staff during the school year except for *a single* unannounced visit to these 300 schools during the school year, during which enumerators collected similar data on teacher attendance and classroom behavior as were collected in the 100 feedback schools.

At the end of the school year 2005 - 06, 100 out of these 300 schools (2 in each mandal) were randomly selected to be given the *same* end-of-year learning assessments that were given to the 100 feedback schools. These 100 schools were given only a week's notice before being tested (whereas the 100 feedback schools knew about the tests from the beginning of the year and were reminded of it by the repeated tracking surveys).

¹⁸ As mentioned earlier, this study was conducted in the context of a larger study that evaluated several policy options to improve the quality of primary education in Andhra Pradesh including group and individual teacher performance pay, the use of contract teachers, and the provision of cash block grants to school in addition to the provision of diagnostic feedback to schools. The total study was conducted across 500 schools which were made up of 10 randomly sampled schools in each of 50 randomly sampled mandals. In each mandal, 2 schools were randomly allocated to each of five treatments – one of which was the diagnostic feedback intervention.

¹⁹ The selected schools were informed by the government that an external assessment of learning would take place in this period, but there was no communication to any school about any potential intervention at this stage.

The tests were conducted in math and language and consisted of two rounds of tests conducted around two weeks apart.²⁰

Thus, the measures of teacher classroom behavior in the treatment schools are constructed from six observations over 100 schools over the course of the school year, while the same measures for the control schools are constructed from one observation over 300 schools during the school year. While each individual visit is unannounced, schools in the feedback treatment knew that they were in a study (having received the communications in Appendix A), while the single such visit among the 300 control schools was likely to have been a surprise. Measures of student learning outcomes are obtained from the end-of-year assessments conducted in the 100 feedback schools and in 100 of the 300 control schools. So the comparison schools are as close to "business as usual" schools as possible, since they comprise a representative set of schools that were not formally aware of being part of the study during the course of the school year.

3. Results

3.1. Impact of Feedback and Monitoring on Observed Teacher Behavior

The data on teacher behavior is collected from classroom observations conducted by enumerators, where they sat in classrooms for 20-30 minutes and coded if various indicators of effective and engaged teaching took place during the time they observed the classroom. Table 1 (Panel A) compares the feedback schools with the comparison schools on these measures of teacher behavior, and we find that the feedback schools (that were also subject to repeated observation) show significantly higher levels of effort on several measures of effective and engaged teaching, and don't do significantly worse on any of these measures. Teachers in the feedback schools were found to be significantly more likely to be actively teaching, to be reading from a textbook, to be making students read from their textbook, to address questions to students, and to be actively using the blackboard. They were also more likely to assign homework, and to provide guidance on homework to students in the classroom.

²⁰ The first test covered competencies up to that of the previous school year, while the second test (conducted two weeks later) tested skills from the current school year's syllabus. Doing two rounds of testing at the end of each year allowed the testing of more materials, improved power by allowing the smoothing of measurement errors specific to the day of testing, and helped to reduce the extent of sample attrition due to student absence on the day of the test.

Since the treatment schools were observed six times during the school year and the control schools were observed only once, the differences in observed teacher behavior could partly be due to being in the treatment group and partly due to the repeated nature of the observations, which might have led teachers to improve their observed performance over time. We distinguish between these possibilities by running a regression of an index of teacher activity²¹ on treatment status and the survey round.²² We find that teachers in treatment schools show a 0.11 standard deviation higher level of activity, and that the impact of the survey round is not significant (Table 2 – Column 1). Since the first (and only) round of visits in the 300 control schools took place around the same time as the last three visits in the treatment schools (December 2005 to February 2006), we also restrict the analysis to only the last three survey rounds to ensure comparability of the time of the year. The results don't change much, but now the survey round is significant at the 10% level suggesting that teacher behavior was affected both by the treatment and by the repeated observation (Table 2 – Column 2).

These superior measures of observed teaching activity in treatment schools could be reflecting either a genuine increase in teaching activity throughout the school year in response to the treatment, or a temporary increase in teaching activity *when under observation* by enumerators due to teachers' knowledge that they were in a study (Hawthorne effects). One way of distinguishing between the two possibilities is to study the impact of the program on student learning outcomes.

3.2. Impact of Feedback and Monitoring on Student Test Scores

To study the impact of the low-stakes diagnostic feedback and monitoring on student learning outcomes, we estimate the equation:

$$T_{ijkm} = \alpha + \delta \cdot Feedback + \beta \cdot Z_m + \varepsilon_k + \varepsilon_{jk} + \varepsilon_{ijk}$$
(1)

²¹ The index is an average of the 15 measures of teacher activity coded from the classroom observation conducted by enumerators (these are all the measures in Table 1 except teacher absence and activity, which were measured by scanning the teachers and were not based on the classroom observation instrument). Each individual activity is normalized to have a mean of zero and a standard deviation of one in the control schools, and the index is the mean of the 15 normalized individual activities.

 $^{^{22}}$ Coded from 1 to 6 for the treatment schools and coded 1 for the control schools (since each school was only visited once).

The main dependent variable of interest is T_{ijkm} which is the normalized student test score on math and language tests (at the end of the school year 2005 – 06), where *i*, *j*, *k*, *m* denote the student, grade, school, and mandal respectively. All regressions include a set of mandal-level dummies (Z_m) and the standard errors are clustered at the school level. Since the randomization is stratified and balanced by mandal, including mandal fixed effects increases the efficiency of the estimate.

The 'Feedback' variable is a dummy at the school level indicating if it was in the incentive treatment, and the parameter of interest is δ , which is the effect on the normalized test scores of being in an incentive school. The random assignment of treatment ensures that the 'Feedback' variable in the equation above is not correlated with the error term, and the estimate is therefore unbiased.²³

The main result we find is that there is no significant effect of the diagnostic feedback and monitoring on student test scores (Table 2). Not only is the effect insignificant, but the magnitude of the effect is very close to zero in both math and language tests. The large sample size and multiple rounds of tests meant that the experiment had adequate power to detect an effect as low as 0.075 standard deviations at the 10% level and 0.09 standard deviations at the 5% level.²⁴ Thus, the non-effect is quite precisely estimated.

It is possible that there were heterogeneous treatment effects among students even though there was no mean program effect (for instance, teachers may have used the feedback reports to focus on lower performing students). Figure 2 plots the quantile treatment effects of the feedback program on student test scores (defined for each quantile τ as: $\delta(\tau) = G_n^{-1}(\tau) - F_m^{-1}(\tau)$ where G_n and F_m represent the empirical distributions of the treatment and control distributions with *n* and *m* observations respectively), with bootstrapped 95% confidence intervals, and we see that the treatment effect is close to zero at *every percentile* of final test scores. Thus, not only did the program have no impact on average, but it also had no significant impact on any part of

²³ Since the conducting of external tests and the salience of the test score was a part of the treatment, it was important that the control schools did not get a baseline test. However, the random assignment also means that a baseline test is not needed for this analysis.

²⁴ Experiments in education typically lack power to identify effects below 0.10 SD (for instance, the treatment effects estimated in the education experiments surveyed in Glewwe, Holla and Kremer (2008) mostly have standard errors above 0.07, and would not have adequate power to detect an effect below 0.10 SD).

the student achievement distribution.²⁵ We also test for differential effects by student gender and caste and find no evidence of any such differences.

The lack of any impact of the treatment on student test scores (at any point in the achievement distribution) suggests that the superior measures of teacher effort found during the classroom observations are likely to have been a temporary response to the presence of enumerators in the classroom on a repeated basis and the knowledge that the schools were part of a study (confirming the presence of a Hawthorne effect). Field reports from enumerators anecdotally confirm that teachers typically became more attentive when the enumerators entered the school, and also suggest that most teachers in the feedback schools briefly glanced at the reports at the beginning of the school year, but did not actively use them in their teaching.

3.3. Comparing the Effect of Feedback with and without External Incentives

As mentioned earlier, the evaluation of low-stakes diagnostic feedback and monitoring was carried out in the context of a larger randomized evaluation of several policy interventions to improve the quality of primary education in Andhra Pradesh (AP). Two of these policies consisted of the provision of performance-linked bonuses²⁶ to teachers in randomly selected schools in addition to the feedback and regular low-stakes monitoring that was provided to the "feedback" school. These schools received everything that the feedback schools did, but were also eligible to receive performancelinked bonus payments to teachers, and are referred to hereafter as "incentive" schools. The incentive schools received exactly the same amount of measurement, feedback, and monitoring as the feedback schools and only differ from the feedback schools in that they are also eligible for performance-linked bonuses.

We compare teacher behavior in incentive and feedback schools and find that there was *no difference in teacher behavior* as measured by classroom observations across the two types of schools (Table 1 – Panel B). However, we find that student test scores are

²⁵ The lack of baseline scores and limited data on student characteristics in the control schools means that we can look at quantile treatment effects in terms of the end-of-year scores, but cannot compute heterogeneous effects by initial scores. However, given the almost identical distributions of test scores in treatment and control schools and the random allocation of schools to treatment and control categories, it is highly unlikely that there would have been differential effects by baseline score.

²⁶ One treatment provided the opportunity to receive performance-based bonuses at the school-level (group incentives), while the other provided the opportunity at the teacher-level (individual incentives)

significantly higher in the incentive schools compared to the feedback schools²⁷. These apparently paradoxical results are summarized in Table 4, where we see that evaluating school performance based on observed teacher behavior would suggest that the incentives had no impact at all, but that the feedback program had a large positive effect on teacher behavior. However, if we were to evaluate school performance on the basis of student learning outcomes, the conclusion would be reversed since it is the incentive schools that do much better than the feedback schools, while the feedback schools don't score any better than the comparison schools that did not receive the baseline test, diagnostic tests and regular monitoring.

The most likely explanation for this apparent paradox is that teachers were able to change their behavior under observation and that they were particularly likely to do so under repeated observation by (usually) the same enumerator over the course of the year. If behavior is affected by being part of a study and by being observed repeatedly (as suggested by Table 2), it would explain why we find no difference in teacher behavior between the incentive and feedback schools (where each school was observed six times over the course of the school year, and where all schools knew they were in a study), while we do find a difference between these schools and the control schools (which were observed only once during the year and were never revisited for classroom observations).

This interpretation is supported by the fact that there is no difference between feedback and comparison schools in teacher absence, or classroom cleanliness (measures which cannot be affected after the enumerator arrives in the school), but there is a significant difference in actions that a teacher is likely to believe constitute good teaching and which can be modified in the presence of an observer (such as using the blackboard, reading from the textbook, making children read from the textbook, and assigning homework). However, the fact that there is no effect of feedback and monitoring on test scores suggests that while the teachers in the feedback schools worked harder while

²⁷ The details of the results of the performance-pay interventions are presented in a companion paper (Muralidharan and Sundararaman, 2009), but the summary result is discussed here to enable the comparison between feedback with and without incentives.

under observation, the low-stakes feedback and monitoring did not induce enough change in teacher effort over the entire year to influence student learning outcomes.²⁸

The lack of impact of the feedback on test scores raises the question of whether the diagnostic feedback itself was of any use at all to the teachers. Table 5 shows teachers' self-reports on how useful they found the diagnostic feedback reports (this was reported *before* they knew how well they had performed and is therefore not biased by actual performance). The same fraction of teachers (around 88%) in both feedback and incentive schools mention finding the feedback reports to be either somewhat or very useful.²⁹ But, correlating the self-reports of teachers' stated usefulness of the reports was a significant predictor of student test scores only in the incentive schools and not in the feedback schools.

This does not mean that the reports *caused* the better performance in incentive schools, but rather suggests that there *was useful content* in the written diagnostic feedback reports that the teachers perceived to be useful, which they *could have used* effectively if they had wanted to. However, the stated usefulness of the reports positively predicts test scores only in the incentive schools. This suggests that the teachers in the feedback schools *could* have used the reports effectively if they had wanted to, but only the teachers in the incentive schools seem to have done so. This is consistent with the finding in our companion paper that the interaction between inputs and incentives is positive and that the presence of incentives can increase the effectiveness of school inputs (including pedagogical materials such as diagnostic feedback reports).

4. Conclusion

Critics of high-stakes testing in schools point to the potential distortions in teacher behavior induced by such testing and suggest that low-stakes tests that provide teachers with feedback on the performance of their students can be more effective in improving student learning. Such low-stakes diagnostic tests and school performance feedback are

²⁸ Teachers in the incentive schools appear to have increased efforts on dimensions that were not well captured by the classroom observations such as conducting extra classes beyond regular hours (see Muralidharan and Sundararaman, 2009).

²⁹ Though, a significantly larger fraction of teachers in incentive schools report finding the reports "very useful" (56% vs. 44%)

key components of several school improvement initiatives, but the empirical evidence to date on their effectiveness is very limited. A limitation in the literature to date is the varying degrees to which feedback is combined with coaching and training of teachers, which makes it difficult to isolate the impact of feedback alone. A second limitation is the lack of rigorous evidence on the causal impact of such diagnostic feedback.

We present experimental evidence of the impact of a program that provided 100 randomly selected rural primary schools in the Indian state of Andhra Pradesh with a "feedback" intervention that consisted of an externally administered baseline test, detailed score reports of students and diagnostic feedback on student performance, an announcement that the schools would be tested again at the end of the year, and ongoing low-stakes monitoring through the school year.

There are three main results in this paper. First, the feedback reports had no impact on student test scores at any percentile of the achievement distribution. Second, evaluating the impact of the program based on observed classroom behavior would be biased since we find strong evidence for Hawthorne effects. Third, the feedback reports had useful content, but were used more effectively by teachers when combined with performance-linked bonuses for teachers, which provided an incentive for improving student learning.

Our results do not imply that diagnostic feedback on school and student performance cannot be useful in improving learning outcomes. Both the self reports of the teachers regarding the usefulness of the reports and the positive correlations between these reports and student outcomes in the incentive schools suggest that there was useful content in the reports. Similarly, the experience of Education Initiatives (the firm that designed the tests and diagnostic feedback) suggests that schools that demanded and paid for the diagnostic reports benefited from them (and continued to pay for the reports in subsequent years). However, our results do suggest that simply following a supply-sided policy of providing such feedback reports may not be enough to improve student learning outcomes in the absence of reforms that increase the *demand* for such tools from teachers followed by changes in teaching practice that use these tools effectively.

The experiment studied here focused on the use of performance measurement and feedback as a way of improving teachers' intrinsic motivation, and was careful to not

17

confound this effect with the extrinsic incentives that may have arisen from making such assessment information public. However, the results presented in this paper combined with those in our companion paper on teacher performance pay suggest that modifying the incentive structures under which teachers operate may induce them to better utilize educational inputs such as diagnostic feedback reports on student learning. Studying the relative effectiveness of monetary and non-monetary incentives (such as those created by publicizing school performance data, or a strong group or peer driven coaching program to respond to such data) in inducing teachers to make more effective use of inputs such as diagnostic feedback reports is an open question for future research.

References:

- BAKER, G. (1992): "Incentive contracts and performance measurement," *Journal of Political Economy*, vol. 100, pp. 598-614.
- BENABOU, R., and J. TIROLE (2003): "Intrinsic and extrinsic motivation," *Review of Economic Studies*, vol. 70, pp. 489-520.
- BETTS, J., Y. HAHN, and A. ZAU (2010): "The Effect of Diagnostic Testing in Math on Student Outcomes," University of California, San Diego.
- BOUDETT, K. P., E. CITY, and R. MURNANE (2005): *Data Wise: A Step-by-Step Guide to Using Assessment Results to Improve Teaching and Learning* Harvard Education Press.
- COE, R. (1998): "Feedback, value added and teachers' attitudes: models, theories and experiments," Durham: University of Durham, 366.
- DECI, E. L., and R. M. RYAN (1985): *Intrinsic Motivation and Self-Determination in Human Behavior*. New York: Plenum.
- FERGUSON, R. F. (2003): "Teachers' perceptions and expectations and the black-white test score gap," *Urban Education*, vol. 38, pp. 460 507.
- FIGLIO, D. N., and J. WINICKI (2005): "Food for thought: the effects of school accountability plans on school nutrition," *Journal of Public Economics*, vol. 89, pp. 381-94.
- GLEWWE, P., A. HOLLA, and M. KREMER (2008): "Teacher incentives in the developing world," Harvard University.
- GLEWWE, P., N. ILIAS, and M. KREMER (2003): "Teacher incentives," Cambridge, MA: National Bureau of Economic Research.
- GOOD, T. L. (1987): "Two decades of research on teacher expectations: findings and future directions," *Journal of Teacher Education*, vol. 38, pp. 32 47.
- HOLMSTROM, B., and P. MILGROM (1991): "Multitask principal-agent analyses: incentive contracts, asset ownership, and job design," *Journal of Law, Economics, and Organization*, vol. 7, pp. 24-52.
- JACOB, B. A. (2005): "Accountability, incentives and behavior: the impact of high-stakes testing in the chicago public schools," *Journal of Public Economics*, vol. 89, pp. 761-96.
- JACOB, B. A., and S. D. LEVITT (2003): "Rotten apples: an investigation of the prevalence and predictors of teacher cheating," *Quarterly Journal of Economics* vol. 118, pp. 843-77.
- KORETZ, D. M. (2008): *Measuring Up: What Educational Testing Really Tells Us.* Harvard University Press.
- KREMER, M., K. MURALIDHARAN, N. CHAUDHURY, F. H. ROGERS, and J. HAMMER (2005): "Teacher absence in india: a snapshot," *Journal of the European Economic Association*, vol. 3, pp. 658-67.
- MALONE, T. W., and M. R. LEPPER (1987): "Making learning fun: a taxonomy of intrinsic motivations for learning," in *Aptitude, Learning, and Instruction*, ed. by R. E. Snow, and M. J. Farr. Hillsdale, NJ: Lawrence Earlbaum Associates, Inc.
- MURALIDHARAN, K., and V. SUNDARARAMAN (2009): "Teacher performance pay: experimental evidence from india," National Bureau of Economic Research Working Paper 15323.

NEAL, D., and D. SCHANZENBACH (2007): "Left behind by design: proficiency counts and test-based accountability" : National Bureau of Economic Research Working Paper 13293.

PRATHAM (2008): Annual Status of Education Report.

- TYLER, J. (2010): "Evidence Based Teaching? Using Student Test Data to Improve Classroom Instruction," Brown University.
- TYMMS, P., and M. WYLDE (2003): "Baseline assessments and monitoring in primary schools," Bamberg, Germany.
- VISSCHER, A. J., and R. COE (2003): "School performance feedback systems: conceptualization, analysis, and reflection," *School Effectiveness and School Improvement*, vol. 14, pp. 321-349.

Appendix A: Details of Communication Letter to Schools

August 2005 To The School Committee/School Headmaster/Teachers XXX Primary School Address

As you are aware, your school has been randomly selected for a study on improving learning outcomes in primary schools in Andhra Pradesh. This study is being conducted by the Azim Premji Foundation with the support of the Department of School Education, Government of Andhra Pradesh. The Azim Premji Foundation (APF) is a not-for-profit organization based in Bangalore and works with many state governments in India running various schemes to improve primary education.

The first step in improving learning outcomes is to identify the level of student learning in various competencies and to understand their strengths and weaknesses. This was the objective of the tests conducted a few weeks ago in your school. These tests were developed after careful analysis of the competencies that children should have at various stages of educational development and were designed to provide an accurate picture of learning-levels. A key feature of these tests is that they are administered independently by the Foundation with a view to providing detailed feedback on how to improve learning levels in government primary schools.

We have analyzed the data from the performance of the children in your school and are now in a position to provide the following information to you:

- 1. Each child's original answer paper, with the assessment code assigned by the evaluator to each question.
- 2. A test scorecard that shows the evaluation criteria for each question, the meaning of each code, and the marks assigned to each code.
- 3. A detailed question by question summary report of the performance of each child in each class for both subjects (Telugu and Maths).
- 4. This question summary report is organized by skill, and the questions corresponding to each skill are shown along with each child's summary performance in each skill.
- 5. We also provide a descriptive summary of the areas of relative strength and weakness of children in your school
- 6. In addition to data on the performance of the children in your school, you are also provided with data on the average performance of the children in your district and in the state.

A short note on how these results can be used is attached along with the assessment reports. The note also includes some tips and suggestions with regard to how

to improve the skill levels of children in your school and on how to develop teaching plans for different children in your school.

We hope that this assessment and report will help you in improving the learning outcomes of children in your school. We will conduct another similar test at the end of the school year (in March/April 2006) to track the progress of the various students and expect that all enrolled students will take the test. If you have any questions regarding the test, the assessments, or the reports, you may contact either the Mandal Education Officer of the Government of Andhra Pradesh or the Mandal Coordinator of the Azim Premji Foundation.

We wish you all the best for your teaching activities over the school year.

XXX

XXX

District Education Officer Government of Andhra Pradesh Project Manager Azim Premji Foundation

Appendix B.1: Sample of Class Report

l	Village Name/ Sch Mandal/District		ode							A VI			кн	AP	AT	NAI	1	ľ	1														M	aths	: (2
100	StudentName	nce		-	under concept											Qno Score Subtraction of numbers				M	Maximum Geometry				ai.	1	Word prot			oblema,		Score	Percentage			
1		Alle	1	2	4	7		11	17	53(40)	5		10	13	52(40	10	12	10	20	53(90)	100	14	n	54(44)	10	15	25	55(41)	15	11	25	24	50(41)	aths 3 2 8.5 0 0 6 4 0 4 2 12	Per	
1	Student-1	1	0	ť	ø	0	0	0	0	3 8 X	0	0	0	0	0	0	0	0	1	65	0	0	0	0	T,	0	0	33.4	0	0	0	0	0	з	12	
2	Student-2	х								1						1				1				-									1	_	2.1	
3	Student-3	1	0	1	0	0	1	0	0	28.8	0	0	0	0	0	0	0	0	0		0	0	0	.0	0	0	0	0	0	0	0	0	۵	2	8	
4	Student-4	x										1											12					1					a model		7.1	Γ
\$	Student-5	1	0	1	ů.	Û.	1	0	1	28	Ù.	0	0	0	ö	Ű	0	4	1	30	ů.	Ô.	Г	33.4	0	0.5	1	30	0	0	1	0	25	8.5	34	Γ
6	Student-6	x																											-				1		1. 1	
7	Student-7	x				1								1									-												1.1	T
8	Student-8	x																											-	П	1		Sec.	1.	1.1	T
9	Student-9	x								1										-										Π			1			T
10	Student-10	x										-												-				-		H			-		1.11	T
п	Student-11	1	0	0	0	0	0		0	10	a	0		0	10	n	0		0	*	n	0	0	0	0	0	0	-0	0	0	0	0	-8-	0	0	t
12	Stadent-12	x																											- 1	Π			1	-	1.1	T
13	Student-13	x																						-					- 1	H			-		1	t
14	Student-14	1	ų,	a	a	n	0	9	0	ũ	a	0	8	0	0	0	0		ů.	-	n	n	9	0	a	n	n	0	a	0	0	0		0.	0	t
15	Student-15	1	0	t	a	ΰ.	1	0	0	28.8	ġ.	0	0	1	25	'n.	1	0	0	25	a	0	4	83.5	0	a	0	ō.	0	ó.	1	ò	25	6	24	T
16	Student-16	1	0	1	a	0	0	6	0.	143	'n	0	8	Û.	0	0	0		0.	4	Ť.	D.	ì.	66.7	a	0	0	0	0	0	I.	0	25	4	16	t
17	Student-17	1	0	0	0	0	0	0	0	0	0	0	0	0	.0	0	0	0	0		0	0	0	.0	0	0	0	0.	0	ò	0	0	0	0	0	
18	Student-18	1	0	à	ò	0	1	0	1	28.8	ġ,	0	0	0	0	0	0	4	0	100	ø	0	0	0	0	0	0	0	T	0	0	0	25	4	16	T
19	Student-19	1	0	0	0	0	0	6	0	0	n	0	6	0	-	0	0	1	0	25	0	0	6	.0	Ø.	1	0	15.7	0	a	0	D.		2	8	T
20	Student-20	1	0	1	1	0	1	0	1	\$1.1	0	0	0	0	.0	0	0	4	1	50-	0	0	4	88.3	1	1	1	100	I.	0	1	0	30	12	48	T
	Average Class Score	1.1																										1		Π					1.77	Γ
5	Average District Score													1	1								1.							Π	1		100		1.22	T
	Average State Score		T							-																		-		H			-		1.1	t

These papers and results are published by Educational initiatives pvt. .

Appendix B.2: Extracts from the note accompanying the class reports

How to read your test analysis reports?

A sample of the results of a School exam/ board exam may look like the following

Telugu = 53%Maths = 69%

If we only go by the marks it appears that the Sample Student is "Weak" in Telugu and "relatively good in Maths". The important question is - Does this analysis answer the following questions?

- 1. Are there any areas of strength in Telugu?
- 2. Are there any areas of weakness in Maths?

3. Is 69% good when compared to other students across the whole state?

4. Which are the concepts that the student has not understood in the portion covered and which are the concepts the student has understood and internalized?

5. Why is the Sample Student making the mistakes s/he is making?

6. What are the skills in which all the students in the class are doing well and what are the areas/skills they still need to improve?

The answers to all these above questions are given in the reports given to you. By using these reports, as a teacher you will be able to

- Develop appropriate expectations for your students.
- Recognize the strengths and weaknesses of your students, and
- Understand the degrees of difficulty students have with different concepts

Appendix B.3: Template for Diagnostic Feedback Letters

Andhra Pradesh Randomized Evaluation Test - Assessment for Student Learning (July 2005)

Village Name (xxx)/School Code (yyy)

This letter provides feedback on the performance of children and entails some recommendations that can help students in your school improve their learning.

MATHEMATICS

Maths Class 2

The strongest skill in Class 2 was found to be '<u>Number Concepts'</u>. This means that children in your school are good at identifying, counting and comparing numbers. The weakest skill in Class 2 was found to be '<u>Measurement and Application</u>'. This means that children in your school have not understood the meaning of different attributes like heavy/light, tall/short etc. To correct this we recommend the following:

- 1. Make use of teaching aids like Calendar, Rhymes which teach weekdays, months etc.
- 2. Show children currency notes and coins in the classroom.
- 3. Try using visual clues like pictures, or use nearby surroundings in the school premise.

Maths Class 3

The strongest skill in Class 3 was found to be '<u>Number Concepts'</u>. This means that children in your children are strong in identifying/ naming numbers up to 1000 and have a good understanding of ordering, place value, number patterns etc compared to the rest of the state. The weakest skill in Class 3 was found to be '<u>Geometry, Shapes and</u>

<u>**Pattern'**</u>. This means that the students have a weak understanding of space and shape, and are weak in identifying basic plane shapes, geometrical patterns etc. compared to the rest of the state. To correct this we recommend the following:

1. Make use of objects in the school, shape cut outs, drawings etc. to familiarize with shapes.

2. Encourage playing with tiles of different shapes, building blocks etc.

3. Make use of the names of shapes as much as possible in day-to-day conversations.

Maths Class 4

The strongest skill in Class 4 was found to be '<u>Addition and Subtraction</u>'. This means that the students are strong in computation problems based on addition/ subtraction of numbers up to 3 digits - both without and with regrouping compared to the rest of the state. The weakest skill in Class 4 was found to be '<u>Word Problems'</u>. This means that the students are weak in solving basic word problems involving all four operations, ordering etc. and lack the ability to apply mathematics to real life problems compared to the rest of the state. To correct this we recommend the following:

1. Expose students to situations and problems they can identify with.

2. Encourage students to make up realistic problems for a given fact.

3. Encourage students to read more to improve language.

Maths Class 5

The strongest skill in Class 5 was found to be '<u>Operations on Whole numbers'</u>. This means that the students have a good understanding of all four basic operations and the relation between them and are strong in computations involving one or more operations compared to the rest of the state. The weakest skill in Class 5 was found to be '<u>Fraction</u> <u>Concepts'</u>. This means that the students have a weak understanding of the basic concepts of fractions. To correct this we recommend the following:

1. Reinforce the concept of fractions through a variety of real-life situations like dividing fruits, paper folding and shading, etc.

2. Use paper folding to explain concepts like equivalent fractions, etc.

Telugu:

Telugu Class 2

The strongest skill in Class 2 was found to be '**Follows simple instructions'** []. This means that children in your school are able to follow simple commands and instructions (listening skill). The weakest skill in Class 2 was found to be '**Writes simple words either in response to dictations or simple questions**' []. This means that children in your school are weak in constructing words. They may be familiar with the letters, but face difficulty in writing simple 2-3 letter words. To correct this we recommend the following:

- 1. Stress on Phonics.
- 2. Use teaching aids such as flash cards, flip charts etc. to teach simple words.
- 3. Use worksheets

Telugu Class 3

The strongest skill in Class 3 was found to be '<u>Recognises and writes letters, knows</u> starting sound and alphabetical sequence'. This means that are strong at recognising and writing letters as per their sound and alphabetical sequence compared to rest of the state. The weakest skill in Class 3 was found to be '<u>Understands simple story</u> <u>narrations and answers questions</u>'. This means that the students are weak at understanding the meaning of words/sentences in simple stories that are read out and are weak in answering related questions compared to rest of the state. To correct this we recommend the following:

1. Narrate simple stories with pictures once a week.

2. Narrate simple stories with actions and ask oral questions.

3. Narrate simple stories with intonation and use worksheets for comprehension exercises.

Telugu Class 4

The strongest skill in Class 4 was found to be '<u>**Reading/Writing of words'**</u>. This means that the students are strong at recognising and writing names of common objects, feelings and actions compared to rest of the state. The weakest skill in Class 4 was found to be '<u>**Constructs more complex sentences independently'**</u>. This means that they are weak at constructing complex sentences using conjunctions independently compared to rest of the state. To correct this we recommend the following:

1. Use sentence jumbles for practice.

2. Ask children to make 2 sentences with names of things in the room and then join them into one sentence.

3. Use 'Gap filling'/'Jumbled sentence' exercises in worksheets.

Telugu Class 5

The strongest skill in Class 5 was found to be <u>'Knows alphabetical sequence in any</u> <u>form'</u>. This means that the students are strong at sequencing letters/ words alphabetically compared to rest of the state. The weakest skill in Class 5 was found to be <u>'Comprehension</u>. This means that the students are weak at reading and understanding stories/passages and reproducing statements from the passages compared to rest of the state. To correct this we recommend the following:

- 1. Use direct questions on short texts of 4-5 sentences on wild life, nature, places.
- 2. Ask direct questions on translations of Panchatantra.
- 3. Use simple questions on short passages in worksheet.

We hope that the above will help you and your students to achieve better results.

With warm regards,

		Panel A			Panel B			
		chools Versus ols (All figures	•			rsus "Feedback and s (All figures in %)		
Process Variable (Activities performed by Teachers unless recorded otherwise)	Feedback Schools	Comparison Schools	p-Value (H0: Diff = 0)	"Feedback and Incentive" Schools	Feedback Schools	p-Value (H0: Diff = 0)		
Teacher Absence	22.5	20.6	0.342	24.9	22.5	0.21		
Actively Teaching	49.9	40.9	0.012**	47.5	49.9	0.46		
Clean & Orderly Classroom	59.5	53.5	0.124	60.5	59.5	0.772		
Giving a Test	26.6	27.6	0.790	26.6	26.6	0.993		
Calls Students by Name	78.1	78.6	0.865	78.5	78.1	0.878		
Addresses Questions to Students	63.2	58.1	0.087*	62.8	63.2	0.871		
Provides Individual/Group Help	35.7	31.9	0.263	37.1	35.7	0.625		
Encourages Participation	37.0	37.0	0.996	37.6	37.0	0.835		
Reads from Textbook	56.1	41.9	0.000***	52.8	56.1	0.299		
Makes Children Read From Textbook	60.0	45.6	0.000***	57.8	60.0	0.43		
Active Blackboard Usage	49.1	40.9	0.014**	50.0	49.1	0.764		
Assigned Homework	37.2	29.2	0.034**	39.5	37.2	0.518		
Provided Homework Guidance	32.9	18.0	0.000***	33.6	32.9	0.849		
Provided Feedback on Homework	27.0	13.1	0.000***	24.7	27.0	0.478		
Children were Using a Textbook	67.4	60.8	0.026**	66.0	67.4	0.559		
Children Asked Questions in Class	37.0	42.6	0.069*	37.1	37.0	0.958		
Teacher Was in Control of the Class	52.4	51.2	0.706	51.2	52.4	0.694		

Table 1: Process Variables	(Based on Classroom Observation)

Notes:

1. The feedback and "feedback plus incentive" schools were each visited by a project coordinator around once a month for a total of 6 visits between September 05 and March 06, and the measures of teacher behavior reported here were recorded during classroom observations conducted during these visits. To construct the teacher behavior variables for "business as usual" comparison schools, 300 extra schools were randomly sampled (6 in each mandal) and the same surveys were conducted to measure processes in a 'typical' school. Each of these schools was visited only once (at an unannounced date) during the entire year.

2. Each round of classroom observation is treated as one observation and the standard errors for the t-tests are clustered at the school level (i.e. correlations across visits and classrooms are accounted for in the standard errors)

* significant at 10%; ** significant at 5%; *** significant at 1%

Table 2: Differences in Class Room Observation Process Variables Between Feedback and
Control Schools

	Dependent Variable = Norma	Dependent Variable = Normalized Index of Class Room Activity				
	All Rounds	Last 3 Rounds only				
	[1]	[2]				
Feedback Schools	0.107	0.104				
	(0.053)**	(0.044)**				
Rounds	0.013	0.04				
	(0.010)	(0.022)*				
Observations	4132	2758				
R-squared	0.02	0.02				

Notes:

1. The dependent variable is the normalised index of classroom process variables. The index is the mean of fifteen normalized process variables from class room observation in Table 1 (all except the first two, which are measured differently). The normalisation of the index is with respect to the distribution in the control schools during the first visit.

2. The reason for the distinction between "All Rounds" and the "Last 3 Rounds Only" is that the timing of data collection in the control schools corresponded to the last 3 rounds of data collection in the treatment schools. Thus column 2 represents data collected in a comparable time of the year in both treatment and control schools.

3. All regressions include standard errors clustered at the school level.

* significant at 10%; ** significant at 5%; *** significant at 1%

Table 3: Impact of Diagnostic Feedback and Low-Stakes Monitoring on Student Test Score Performance

	Dependent Variable = Normalized End of Year Student Test Scores							
	Combined	Math	Telugu (Language)					
	[1]	[2]	[3]					
Feedback Schools	0.002	-0.018	0.022					
Observations	(0.045)	(0.048)	(0.044)					
Observations	48791	24386	24405					
R-squared	0.108	0.112	0.111					

Notes:

1. The sample includes the feedback schools and the 100 comparison schools that also received the same test as the feedback schools at the end of the school year 2005 - 06. The former had a baseline test, diagnostic feedback on the baseline test, regular low-stakes monitoring to measure classroom processes, and advance notice about the end of year assessments. The comparison schools had none of these.

2. All regressions include mandal (sub-district) level fixed effects and standard errors clustered at the school level. * significant at 10%; ** significant at 5%; *** significant at 1%

Table 4: Summary of Incentive, Feedback, and Comparison Schools on TeacherBehavior and Student Outcomes

	School-level Intervention								
Teacher Effort and Behavior (Measured by Classroom Observations)	Incentives + Feedback + Monitoring	=	Feedback + Monitoring	>	Comparison Schools				
Student Learning Outcomes (Measured by Test Scores)	Incentives + Feedback + Monitoring	>	Feedback + Monitoring	=	Comparison Schools				

Table 5: Summary of Usefulness of Feedback

	Very Useful (%)	Somewhat Useful (%)	Not Useful (%)	usefulness of fe	etween stated eedback reports it outcomes
				Method 1	Method 2
Incentives + Feedback + Monitoring	55.8	33	11.2	0.098*	0.098**
Feedback + Monitoring	43.5	44.5	12	0.029	0.064

Notes:

1. Teachers in incentive and feedback schools were interviewed after the school year 2005 - 06 and asked how useful they found the feedback reports. The summary statistics on stated usefulness are reported here and also the correlations of these stated usefulness with student learning outcomes. In method 1, "very useful" is coded as 1 and the other responses are coded as 0. In method 2, the responses are coded continuously from 0 (not useful) to 2 (very useful).

2. All regressions include mandal (sub-district) level fixed effects and standard errors clustered at the school level.

* significant at 10%; ** significant at 5%; *** significant at 1%

Fig. 1b: District Sampling (Stratified by Socio-cultural Region of AP)

Fig. 2: Quantile (Percentile) Treatment Effects