

**FREE**

**Practice Questions**


**macmillan**  
education

## COMPETENCY BASED PROGRESSION

Aligned to  
National  
Curriculum  
Framework

Mapped to  
Bloom's  
Taxonomy

Assessment  
for Learning

Identify Areas  
of Strength and  
Improvement

## ASSESSMENT STRUCTURE


**English  
(Grammar)**  
Classes 3-8


**Mathematics**  
Classes 3-8


**Science**  
Classes 4-8


**EVS**  
Classes 3-5

Macmillan Midas is a structured diagnostic assessment for learning. Macmillan Midas is designed to measure grade appropriate learning outcomes in accordance with the National Curriculum Framework. Macmillan Midas identifies areas of strengths and improvement in learners and supports reinforcement of learning through Digital Learning tutor and detailed explanations.

The results of Macmillan Midas show a complete learner profile at concept level and on the outcomes defined in Bloom's Taxonomy. Through rich insights drawn from detailed analytics, it empowers educators and parents to support learners, in improving their academic performance.


**150+**  
schools  
enrolled

**50K+**  
test  
delivered

**2Lac+**  
students  
benefitted


**Diagnostic Assessment**  
–Offline and Online

**Register your child on**

**<http://macmillaneducation.in/assessments/>**