

VANESSA GRANT GIRLS' SCHOOL ~ RONGAI. K.C.S.E RESULTS ANALYSIS 2019.

SUBJECT OFFERED IN V.G.G.S.

2012-2020

COMPULSORY	SCIENCES	HUMANITIES.	TECHNICALS	TECHNICALS
MATHEMATICS.	CHEMISTRY.	GEOGRAPHY.	AGRICULTURE.	FRENCH.
ENGLISH.	BIOLOGY.	HISTORY.	BUSINESS STUDIES.	ART & DESIGN.
KISWAHILI.	PHYSICS.	C.R.E.	COMPUTER.	
			MUSIC	
			HOME-SCIENCE	

MOCKS PERFORMANCE 2019.

PRE-MOCK/MOCK/POST MOCK TREND 2019.			
	ENTRY	TARGET	SCORE.
PRE-MOCK.	94	5.45	5.9
MOCK.	94	6.17	5.4
POST MOCK.	94	6.9	5.8
K.C.S.E.	94	7.7	7.2
DEVIATION KCSE TARGET vs ACTUAL SCORE.			+0.5

PRE- MOCKS/K.C.S.E TREND 2019.

PRE- MOCKS/K.C.S.E. 2019

	PM 1	MOCK	POST MOCK	K.C.S.E.
— PRE-MOCKS	5.9	5.4	5.8	7.2

K.C.S.E. 2018 vs 2019 ACTUAL SCORES.

VANESSA GRANT GIRLS SCHOOL 2018 K.C.S.E. SCORES vs 2017 SCORES COMBINED CLASSES.

CODE	SUBJECT	TEACHERS.	K.C.S.E. 2018	K.C.S.E. 2019	DEVIATION
101	ENGLISH	Mr AETEH/Mr NJUE	8.27	8.41	+0.14
102	KISWAHILI	Mr WAFULA	6.64	6.9	+0.34
121	MATHEM	Mrs MWANIKI/Mr ONYANGO/Mr WAINAINA	6.32	6.6	+0.32
231	BIOLOGY	Mr MUGAMBI/Mdm MARY	4.53	5.33	+0.80
232	PHYSICS	Mr KIBET	6.33	6.54	+0.21
233	CHEMISTRY	Mr MWANGI/Mr MASIKA	5.1	4.2	+0.19
311	HISTORY/	Mr MUSALIA/Mr WAFULA	7.09	7.77	+0.68
312	GEOGRAPHY	Mdm PRUDENCE.	8.26	9.26	+1.00
313	C.R.E.	Mr GICHARU/Mdm PRUDENCE/Mdm BEATRICE	8.03	8.43	+0.40
443	AGRICULTURE	Mdm ALICE	5.1	5.3	+0.2
451	COMPUTER	Mr YATICH	11.1	10.0	-1.1
441	HOME-SCIENCE	Mrs ONYING'O	10.6	9.68	-0.92
511	MUSIC	Mdm CONSOLATA	8.38	7.09	-1.29
565	BUSINESS	Mr ABUODHA	6.92	7.28	+0.36

SUBJECT ANALYSIS TREND 2016-2019.

MATHEMATICS.

KISWAHILI.

BIOLOGY.

PHYSICS.

CHEMISTRY.

Mr HUNGI/Mr
KANYUA/Mr
OGAE 2016 (105)

Mr MWANGI/Mr
KANYUA 2017
(105)

Mr MWANGI/Mr
KANYUA/Mr
HUNGI 2018 (99)

Mr MWANGI/Mr
MASIKA 2019 (94)

YEAR.

HISTORY & GOVERNMENT.

GEOGRAPHY.

C.R.E.

AGRICULTURE.

COMPUTER STUDIES.

BUSINESS STUDIES.

MUSIC.

HOME-SCIENCE.

V.G.G.S. C+ AND ABOVE MEAN GRADE SUMMARY SHEET 2017 - 2019.

R.	A	A-	B+	B	B-	C+	C	C-	D+	D	D-	E	MEAN	GRADE	IMP	C+
019	0	2	8	9	23	18	18	11	5	0	0	0	7.23	C+	+0.23	60
018	0	2	10	12	11	14	29	16	5	0	0	0	7.00	C+	+1.07	49
017	0	2	2	4	8	16	28	30	14	2	0	0	5.93	C	-0.94	31.

PERCENTAGE ENTRY QUALIFICATION TO PUBLIC/PRIVATE UNIVERSITIES IN KENYA 2016-2019.

SUBJECT CONTRIBUTION TO THE MEAN GRADE 2019.

BEST PERFORMERS CLASS OF 2019.

STACY KAMONJO
A-

JENNIFFER MAINA
A-

HANNAH MWANGI
B+

GLORIA KIARIE
B+

HILDA KAGENDO
B+

NOELLE MAINA
B+

IVYN TONUUI B+

NANCY NJERI B+

**CYNTHIA
CHEPKURUI B+**

**ALICE MWAURA
B+**

MARY KIMANI B

**FRIDAH
CHESARO B**

FACTORS THAT CONTRIBUTED TO IMPROVED PERFORMANCE IN K.C.S.E. 2019.

- ▶ **TIMELY COMPLETION OF SYLLABUS IN MOST SUBJECTS.**
- ▶ **STUDENTS DISCIPLINE.**
- ▶ **TRAINING OF TEACHERS AS EXAMINERS/INVITING KNEC EXAMINERS IN SUBJECTS THAT LACKED EXAMINERS.**
- ▶ **ADEQUATE TEACHING AND LEARNING RESOURCES THAT WERE PROVIDED IN GOOD TIME.**
- ▶ **ABILITY GROUPING IN CLASSROOMS-ENHANCED INCREASE IN QUALITY GRADES AND REDUCED THE POOR GRADES.**
- ▶ **SUBJECT CLINIC DAYS THAT HELPED IN INDEPTH AND COMPREHENSIVE REVISION OF SUBJECT CONTENT.**
- ▶ **CANDIDATES WERE EXPOSED TO VARIOUS COUNTY MOCKS AND PAST K.C.S.E. PAPERS.**
- ▶ **CO-OPERATION AND ASSISTANCE FROM THE B.O.M. AND S.M.T.- MATERIALS,MOTIVATION,ADVICE,POSITIVE ATTITUDE et al.**

STRATEGIES FOR 2020-WAY FORWARD.

- ▶ MONITOR SYLLABUS COVERAGE ON MONTHLY BASIS-TIMELY COMPLETION.
- ▶ MAINTAIN HIGH STANDARDS OF DISCIPLINE-EMPOWERING PREFECTS TO DEAL WITH INDISCIPLINE ISSUES.
- ▶ ABILITY GROUPING IN CLASSES TO CONTINUE IN FORM FUOR
- ▶ INTRODUCTION OF A STEP-UP PROGRAMME TO TAKE CARE OF WEAK STUDENTS AND FINE-TUNE THOSE WITH HIGH GRADES.
- ▶ REMEDIAL PROGRAMME IN PLACE TO INCREASE CONTACT HOURS.REQUEST FOR MORE SUPPORT TO ENHANCE IT AND ROLL IT OUT IN THE OTHER CLASSES .
- ▶ CHEMISTRY CONTEST TO CONTINUE ON WEEKLY BASIS.
- ▶ REMEDIAL CLASSES FOR WEAK STUDENTS IN MATHEMATICS AND SCIENCES.
- ▶ EXPOSE STUDENTS TO A LOT OF REVISION MATERIALS.

CONGRATULATIONS CLASS OF 2019

DIRECTOR OF STUDIES V.G.G.S.
JULIUS MWANGI

