

Republic of the Philippines

Department of Education

26 JAN 2018

DepEd ORDER No. **03**, s. 2018

BASIC EDUCATION ENROLLMENT POLICY

To:

Undersecretaries

Assistant Secretaries

Bureau and Service Directors Regional Secretary, ARMM

Regional Directors

Schools Division Superintendents

Public and Private Elementary and Secondary School Heads

All Others Concerned

- The Department of Education (DepEd) issues the enclosed Basic Education 1. Enrollment Policy for School Year 2018-2019 and the subsequent school years thereafter, to institutionalize an efficient enrollment process in public and private schools, and state/local universities and colleges (SUCs/LUCs) offering basic education nationwide.
- 2. The rules and standards prescribed by this policy uphold the right of learners to enroll in public schools upon presentation of minimum documentary requirements, and to be provided with accessible, relevant, quality and liberating education.
- 3. They also guarantee the right of learners to enroll in private schools and SUCs/LUCs offering basic education upon the submission of minimum documentary requirements, and satisfaction of other conditions that the educational institution may require, subject to the existing laws and regulations.
- 4. The issuance repeals DepEd Order No. 6, s. 2017 entitled Multi-Year Implementing Guidelines on Early Registration. All existing Orders, Memoranda, and other related issuances inconsistent with this policy are hereby repealed, rescinded, or modified accordingly.
- 5. Immediate dissemination of and strict compliance with this Order is directed.

LEONOR MAGTOLIS BRIONES

Secretary

Encl: As stated

References: DepEd Order: Nos. 6 and 58, s. 2017; 47; 52, 54 and 55, s. 2016;

8, s. 2015; 4, s. 2014; and 41, s. 2012

To be indicated in the Perpetual Index under the following subjects:

ADMISSION

POLICY

DATA

REQUIREMENTS

ENROLLMENT LEARNERS

SCHOOLS TRANSFER

APA/DO-Basic Education Enrollment Policy 0034-January 13/22, 2018

BASIC EDUCATION ENROLLMENT POLICY

I. Rationale

Pursuant to the Constitutional mandate of the Department of Education to ensure the delivery of accessible and quality education, it has put in place a functional basic education system. The enactment of Republic Act No. (RA) 10157 or the Kindergarten Act and RA 10533 or the Enhanced Basic Education Act of 2013 brought about sweeping changes in basic education which gave rise to the need to align DepEd's existing processes with these reforms. The enrollment of learners, particularly the collection and management of enrollment data, is one such process, integral in planning, resource allocation, policy formulation, and development of interventions. To align the enrollment process with ongoing reforms, DepEd has issued and implemented several policies, such as the adoption of the Learner Reference Number (DO 22, s. 2012), the Adoption of Modified School Forms (DO 4, s. 2014, the Omnibus Policy on Kindergarten (DO 47, s. 2016), and the policy on Transfer of Records (DO 54, s. 2016). This Policy is issued to consolidate the various issuances on enrollment and institutionalize a basic education enrollment process.

II. Statement of Policy

All learners who elect to enroll in public schools nationwide must be accepted upon submission of the minimum documentary requirements articulated in this Policy.

Learners who wish to enroll in private schools and state and local universities and colleges (SUCs/LUCs) offering basic education must submit the minimum documentary requirements stipulated in this Policy, and satisfy other conditions for admission that the institution may require.

This Policy establishes the standard process of enrollment in public and private schools, SUCs/LUCs offering basic education, and Alternative Learning System (ALS) learning centers nationwide.

III. Scope of the Policy

This Policy shall guide DepEd offices and personnel involved in enrollment in public and private schools, SUCs/ LUCs offering basic education, and ALS learning centers. This will also provide guidance to parents and learners on the enrollment process and the attendant requirements.

This Policy covers early registration, actual enrollment, Learner Information System (LIS) encoding, and reiteration of policies on collection of fees, among others.

IV. Definition of Terms

For purposes of this Policy, the following terms are defined and understood as follows:

- a. Early registration the pre-registration of incoming Kindergarten, Grades 1, 7, and 11 learners which takes place prior to the opening of classes
- b. Pre-registered learners who underwent the early registration process, but are not considered officially enrolled
- c. Enrollment the process of registering learners into the Learner Information System (LIS) upon the submission of the required supporting documents and first date of attendance
- d. Learner an individual enrolled in an educational institution offering basic education
- e. Moved in learners coming from other schools who enrolled in the school in the middle of the school year
- f. Moved out learners who were previously enrolled in the school but enrolled in other schools the middle of the school year
- g. Temporarily enrolled learners who are not officially enrolled due to deficiencies in submission of documentary requirements
- h. Transferred in learners aggregated by male and female who entered from one school to another, either government or private from 1st Friday of school calendar days to March 31
- i. Transferred out learners who left school to enter another school as evidenced by a request for permanent record (Form 137) from 1st Friday of school calendar days to March 31
- j. Out of School Children (OSC) persons aged 6 to 14 years who are not attending school
- k. Out of School Youth (OSY) persons aged 15 to 24 years who are not attending school, have not finished any college or post-secondary course, and are not working
- Balik-Aral learner a learner who went back to school and resume study after year/years of dropping out or discontinuing study
- m. Indigenous Peoples (IP) learner a learner born of either or both parents who are IP as defined in RA 8371 or the Indigenous Peoples Republic Act of 1997
- n. Special Education (SPED) learner a learner in need of basic education that takes into account the special needs of both the differently abled and the gifted
- o. Philippine Educational Placement Test a battery of tests covering five basic subjects for validating and accrediting knowledge and skills in academic areas gained through informal and non-formal means, for re-entry into formal school, job promotion, entry to job training, employment, and self-fulfillment

V. Enrollment Procedures

A. Early Registration

Early registration of incoming Kindergarten, Grades 1, 7, and 11 learners in public schools shall be conducted from the **last Saturday** of **January to the last Friday of February of each year**. Incoming Grades 2-6, Grades 8-10 and Grade 12 are considered pre-registered.

Early registration is conducted to achieve the following:

- a. Ensure all new entrants for Kindergarten, Grades 1, 7, and 11 learners are registered; and
- b. Locate, identify and register OSC and OSY in the community who may be characterized as:
 - Living with disability/ies
 - Living in an off-grid community
 - Living in a barangay without a school
 - Living in a geographically isolated area
 - Displaced due to natural disaster
 - Living in an armed conflict area
 - Living in an area with high level of criminality/drug abuse
 - Having chronic illness
 - Having nutritional problem/s
 - Victim of child abuse, economic exploitation
 - Stateless/Undocumented
 - In conflict with the law
 - Living on the streets
 - No longer in school but interested in going back to school

Offices in all governance levels, specifically those identified below, shall conduct an **Information Dissemination and Advocacy Campaign** to raise public awareness of early registration.

Office	Roles
Central Office • Public Affairs Service • Bureau of Learning Delivery • Bureau of Human Resource and Organizational Development • Bureau of Learner Support Services	The Central Office shall communicate the start of early registration and promote its conduct through all official channels e.g. DepEd website, DepEd Philippines Facebook page, other media platforms, etc.

Office	Roles
Regional Office (RO) and Schools Division Office (SDO)	1 0
	The School Improvement Plan (SIP) Child Mapping Tool as provided in DepEd Order No. 44, s. 2015 attached as Annex 1 can be used to obtain basic information on the status of 4-17-year-old learners in the community, for purposes of school planning.
School Level	Schools shall undertake activities such as the following: • conduct house-to-house campaigns • post materials such as tarpaulins, banners, brochures • post on social media (Facebook, Instagram, etc.) • secure radio/television broadcast and advertisement Schools are encouraged to involve parents, local barangay officials, civic organizations, people's organizations, and other stakeholders.

Elementary and secondary public school officials shall designate Early Registration Desks or Registration Centers in the school premises and individuals who will handle registration.

Each SDO shall identify areas without schools but may have enrollees. The SDS shall designate a focal person (preferably the Public Schools District Supervisor) to work with the concerned Barangay Chairperson for early registration to be done in the barangay. Likewise, registration of street children who were identified during Child Finding Activities shall be conducted by the SDOs in coordination with the local social worker of the Department of Social Welfare and Development (DSWD).

Learners with no existing profile in the LIS shall fill out the **Basic Education Enrollment Form** provided as Annex 2, and submit their Birth Certificate from the Philippine Statistics Authority (PSA) formerly National Statistics Office (NSO) or the local civil registrar, or barangay certification to the person in charge of registration. Pertinent information from these documents shall be encoded in the LIS to create the learners' profiles. They will then be tagged as pre-registered learners. LRNs will only be issued on the first date of attendance. Refer to Section VI. Enrollment Data Management of this Policy.

Grades 1, 7, and 11 learners who have an existing account in the LIS i.e. have Learner Reference Numbers (LRNs) will be tagged as preregistered but will still need to update their information by filling out the Basic Education Enrollment Form. It is the responsibility of the concerned school personnel to ensure that this updated information is reflected in the LIS.

During early registration, learners aged 6-12 who shall be enrolling in basic education for the first time shall be enrolled in appropriate grade levels on the basis of the following:

- 1. Completion of Kindergarten Catch-up Education Program learner shall be enrolled in Grade 1
- 2. PEPT Result learner shall be enrolled in the appropriate grade level based on the Result of PEPT

Learners aged 13 and above who shall be enrolling in basic education for the first time shall be advised to undergo the ALS program.

Eligibility and Documentary Requirements

While this Policy adheres to the basic tenet that all learners must be accepted in basic education, all public and private schools, and SUCs and LUCs offering basic education programs shall adhere to existing rules that govern the minimum eligibility and documentary requirements for enrollment in order to establish the identity of learners.

The following table presents the eligibility standards and minimum documentary requirements for each key grade level.

Level	Eligibility Standards	Documentary Requirements
Kinder	Children aged five years old by August 31 st of the school year they will enroll in (DepEd Order 47, s. 2016, Omnibus Policy on Kindergarten)	1 * *
Grade 1	Children who have completed Kindergarten programs in DepEd accredited schools and centers	Kindergarten Certificate of CompletionPSA Birth Certificate
	Children who are six years old and above by August 31st of the school year they will enroll in and who have not completed Kindergarten	

Level	Eligibility Standards	Documentary Requirements
	Children who have completed any form of Kindergarten program in non-DepEd accredited learning and day-care centers, or homeschooled learners (DepEd Order 47, s. 2016, Omnibus Policy on Kindergarten)	PSA Birth Certificate
Grade 7	Grade 6 Graduate	• SF 9 Grade 6 (formerly Form 138)
	PEPT Passer or A&E Test Passer	Result of PEPT or A&E TestPSA Birth Certificate
Grade 11	Grade 10 Completer	• SF 9 Grade 10 (formerly Form 138)
	PEPT Passer or A&E Test Passer	Result of PEPT or A&E TestPSA Birth Certificate

In the absence of a PSA Birth Certificate, the parent or guardian must submit a Birth Certificate (late registration) from the local civil registrar or a barangay certification containing the basic information of the child such as:

- Name of the child (first name, middle name, last name)
- Name of parents
- Date of birth
- Sex

If the documents mentioned above are not submitted by the end of Early Registration, learners will be given until **August 31**st of the school year they will enroll in to produce and submit the required documents.

Submission of the learner's Birth Certificate from the PSA or the local civil registrar, or barangay certification for purposes of enrollment will only be done once during the duration of a child's basic education. As provided in DO. 58, s. 2017 the birth certificate shall be an attachment to the learner's permanent record.

To help ensure that learners enroll in accredited private schools, a list of DepEd accredited schools will be consolidated by the RO and shall be posted in conspicuous spaces in the SDOs and on the DepEd website.

Requirement for Transferees

Learners from public or private schools in the Philippines who shall transfer shall submit their SF 9 (formerly Form 138) or a letter certifying

the last grade level the learner completed signed by the School Registrar. Refer to DO 54, s. 2016 for guidelines on the request and transfer of the learner's school records.

Special Cases

In special cases, additional documents may be required for submission. Below are such cases:

Special Cases	Required Documents Upon Enrollment	Additional Requirements For Submission During The School Year
Learners from: 1. Philippine Schools Abroad (any grade level) 2. Foreign Schools Abroad	 Birth Certificate or any equivalent legal document Latest Report Card or any equivalent academic record Accepting school shall have the discretion to determine the appropriate grade level in which to place the learner (DO 26, s. 1994) PEPT Certificate of Rating for learners who have not completed the school year abroad, as long as three grading periods have been completed, and for learners who need grade level standards assessment 	• Permanent Transcript of Records from originating school
Learners from non- DepEd accredited schools (any grade level)	 PEPT/PVT Certificate of Rating Birth Certificate from the PSA or the local civil registrar, or barangay certification 	None
Balik-Aral learner (any grade level)	• SF 9 (formerly Form 138) of the last school year attended or PEPT Certificate of Rating, whichever is applicable	Birth Certificate from the PSA or the local civil registrar, or borongey certification.
A&E Elementary Level Test Passer who qualified for Grade 7	• A&E Elementary Level Certificate of Rating	barangay certification

Special Cases	Required Documents Upon Enrollment	Additional Requirements For Submission During The School Year
A&E Secondary Level Test Passer who qualified for Grade 11	Certificate of Rating	
Displaced learners due to on-going war/armed conflict and very recent disasters/calamities	• Any proof of identity or any means as directed by the Central Office	 SF 9 (formerly Form 138) and/or Results of PEPT or A&E Test, if applicable

B. Conduct of General Enrollment and Date of First Attendance

Public elementary and secondary school officials, SDOs and ROs in collaboration with the local officials of the community shall ensure that pre-registered learners shall report to public school on the first day of classes.

A week before the opening of classes, the school shall post the respective class/section assignment of the learners. This shall ensure that the learners will be guided on their respective classes.

Learners who are not pre-registered must proceed to the enrollment desk located in the principal's office, guidance office, or any designated strategic location in the school for enrollment and subsequent placement in a specific section.

Class advisers shall take note of the learners' first date of attendance. Only learners with a first date of attendance and complete documentary requirements shall be considered officially enrolled.

Section assignments and date of first attendance shall be finalized through the LIS.

C. Temporary Enrollment

Transferees from public and private schools in the Philippines who failed to submit the SF 9 (formerly Form 138) during early registration or upon enrollment shall only be temporarily enrolled until the submission of required documents on or before **August 31st of the current school year**. They shall be required to submit an **Affidavit of Undertaking**, provided as Annex 3, signed by the parent/guardian in order to be temporarily enrolled.

For temporarily enrolled learners, the receiving school shall issue a **Temporary Progress Report Card** as provided in Annex 4 signed by the Class Adviser for the parents/guardians to monitor the progress of his/her child. This form is inadmissible for transfer and enrollment purposes and is only issued for progress monitoring.

Upon complete submission of the documentary requirements, the learner shall be tagged as officially enrolled in the LIS. Otherwise, the learner retains the status of temporarily enrolled; the learner cannot be officially promoted to a higher grade level, and the learner cannot officially graduate from the school. The learner will not be recognized should he/she attain the qualifying average and other criteria for academic honors, and the receiving school shall not release official documents such as the SF 9, SF 10, Certificate of Completion, Diploma, etc.

D. Late Enrollment

A school may accept late enrollees provided that the learner will be able to meet eighty percent (80%) of the prescribed number of school days for each school year and the quarterly requirement to pass the grade level as governed by the latest existing applicable DepEd issuances.

If the learner cannot meet the required number of school days and the quarterly requirement, the school head may exercise his/her discretion to accept the enrollee and implement catch-up activities or interventions under acceptable circumstances.

E. Learners Moving In/Out

Learners from other schools who enrolled in the school in the middle of the school year shall be tagged in the system as "moved in", while learners who were previously enrolled in the school but enrolled in other schools in the middle of the school year shall be tagged in the system as "moved out".

Learners may move in/out from one school to another school anytime during the school year for valid reasons such as, but not limited to, family migration and disasters, among others.

Learners moving in/out from schools in the Philippines shall submit the latest Learner's Progress Report Card (SF 9 formerly Form 138) upon enrollment.

The receiving school shall coordinate with the originating school to verify the grade level and last quarterly grade of the learner. Refer to DO 54, s. 2016 for guidelines on the request and transfer of the learner's school records.

Learners who fail to submit the necessary requirements upon moving in shall be considered temporarily enrolled. The guidelines on temporary enrollment as provided in *Section V (C) Temporary Enrollment* shall apply.

Learners who transfer to ALS shall not be considered school leavers. The adviser will make the necessary notations on the learners' School Form 1, signifying that the particular learner transferred to the ALS program. He/she shall indicate the date of effectivity of the transfer, the ALS program being attended, and the name of the ALS facilitator.

F. Fees

No fees shall be collected from schoolchildren during enrollment. For membership fees and contributions that may be collected on a voluntary basis after enrollment, refer to the latest existing applicable DepEd issuances. Non-payment of voluntary contributions shall not prohibit enrollment of learners.

Collection of authorized voluntary contribution should not be done during the schedule of release of financial assistance for Conditional Cash Transfer (CCT) or 4Ps recipients. In no instance must the school collect contribution out of the 4Ps subsidy.

VI. Enrollment Data Management

Every learner in the basic education system shall be issued only one unique and permanent LRN that he/she shall use throughout the entire basic education program.

The search learner facility of the LIS shall aid in determining whether the learner already has an LRN or not. A learner's uniqueness must always be established before creating a new LRN.

Results of the Early Registration shall be encoded by the School Head in the LIS under the Early Registration module.

Enrollment data on the first day of attendance up to the last school day of the opening month of the school year shall be encoded by the School Head in the LIS under the Quick Count module. Private schools, SUCs, and LUCs with different school calendars shall encode on the first day of classes.

The latest existing applicable DepEd issuances shall govern the updating of Basic Education Statistics in the LIS and Enhanced Basic Education Information System (EBEIS) at the Beginning of School Year (BoSY) and End of School Year (EoSY).

All educational institutions, whether public or private, offering basic education shall ensure that they have updated school profiles and other

data elements in the EBEIS, and that all learners enrolled in the school are registered and have updated profiles in the LIS.

VII. Monitoring and Evaluation

The Policy, Planning, Research and Development Division and Quality Assurance Division of the ROs and the School Governance Operations Division of the SDOs are required to conduct monitoring, provide technical assistance, and gather issues, best practices, and feedback. SDOs should ensure that School Heads comply with the provisions of this Policy.

Progress monitoring during the early registration and actual enrollment shall be conducted. The Central Office through the Bureau of Learning Delivery, Bureau of Human Resource and Organizational Development-School Effectiveness Division, and Planning Service shall jointly lead the review of the implementation of this Policy.

VIII. Effectivity

This Policy shall take effect for SY 2018-2019 and succeeding years immediately upon publication in the DepEd official website and shall remain in force and effect unless sooner repealed, amended or rescinded.

This Policy effectively rescinds DO 6, s. 2017 (*Multi-Year Implementing Guidelines on Early Registration*). All prior DepEd Orders, other issuances, or provisions thereof which are inconsistent with this Policy are hereby rescinded.

IX. References

DepEd Order 54, s. 2016, Guidelines on the Request and Transfer of Learner's School Records.

DepEd Order 55, s. 2016, Policy Guidelines on the National Assessment of Student Learning for the K to 12 Basic Education Program

DepEd Order 52, s. 2016 – Data Collection of Basic Education Statistics in the Learner Information System and Enhanced Basic Education Information System for Beginning of School Year 2016-2017

DepEd Order 47, s. 2016, Omnibus Policy on Kindergarten

DepEd Order 8, s. 2015, Policy Guidelines on Classroom Assessment for the K-12 Basic Education

DepEd Order 4, s. 2014, Adoption of the Modified School Forms (SFs) for Public Elementary and Secondary Schools Effective End of School Year 2013-2014

DepEd Order 41, s. 2012, Revised Guidelines on the Opening of Classes

DepEd Order 88, s. 2010, 2010 Revised Manual of Regulations for Private Schools in Basic Education

DepEd Order 99, s. 2009 - Organization of Headstart Classes for the Gifted and Talented Preschoolers

DECS Service Manual 2000, page 77

DECS Order no. 22, s. 1998 - Philippine Validating Test (PVT) for Learnings Acquired Under Certain Circumstances

DECS Order No. 26, s. 1994 - Placements of Transferees from Foreign Countries Seeking Admission to Philippine Elementary and Secondary Schools

Before you go around your community to conduct your early registration activities, coordinate with the District or Division office and your barangay. If there are other schools in your barangay, coordinate with them as well.

Distribute this child mapping tool to your team of teachers and volunteers. They should fill this up as they move from house to house in the barangay. This will help you get important basic information on the status of 4-17 year old children in your community which you can use in school planning. You only need to cover your barangay unless majority of your students come from nearby communities, in which case, you need to conduct child mapping in those barangays as well. If there are no schools in a barangay, the District or Division office will initiate the child mapping in that area (following DO. No. 1 s. 2015).

Child mapping should be done at least every 3 years (preferably at the start of the SIP cycle), assuming that there are no major changes in the population of your community. After events causing major population changes (e.g. disasters), child mapping should be conducted to account for the children in your

After mapping, consolidate the data. You can encode it in the School-Community Data Template for easy reference. Share the data with your District and Division offices, barangay, and with nearby schools and communities.

Barangay:	Division:
Municipality:	Region:

Municipality:			Region:								TOO! 5	D 444D54	iG OF 4-17 YR. OLD CHILD	DEN							
	NAME		I DE	MOGRAPI	HC INFORMA	TION	RESID	ENCE	era (g.)	DISAL	HLITY		(FOR 4YO CHILDREN)	KEN		EDUCATE	ONAL STATUS			FUTURE ENROLL	MENT
Lest	First	Middle	Gender	Age	Date of birth	With Birth	Present address	Number of years in present address	Is residence permanent? ¹ (YES/NO)	Has a disability? (YES/NO)	If YES, specify type of	Provided with ECCD Services? (YES/NO)		Educational attainment	Currently studying? (YES/NO)	if YES, specify name of school	if NO, state reason for not studying	If studying through ADM, specify type of ADM	Planning to study next school year? (YES/NO)	If YES, specify the name of prospective school	If NO, state reason for not planning to study next school year
				_																	
																		-			
	The second secon	211 2004																			
¹ ASK: "Is the child	permanent reside:	n?" (YES/NO) II YES	S, fallow up *	do the reside	ents plan on mo	ving out?"															
² TYPES OF DISABIL 1- Visual Impairme 2- Hearing Impairm 3- Intellectual Disa 4- Learning Disabil 5- Speech/languag ³ EDUCATIONAL AT	nt eent bility ty e impairment	rder No. 2, s 2014 fo 6- Serious emotion 7- Autism 8- Orthopedic imp. 9- Special health p 10- Multiple disabi	nal disturbani sairment iroblems	escriptions) ce														INTERVIEWER NAME AND	IGNATURE		

ASIC. "Is the child a permanent resident." (YES/NO) If YES, follow up "do the residents plan on moving out."											
² TYPES OF DISABILITIES: Isee DepED	Order No. 2, s 2014 for detailed	descriptions)									
1- Visual Impairment	6- Serious emotional disturba	nce									
2- Hearing Impairment	7- Autism			INTERVIEWER NAME AND SIGNATURE							
3- Intellectual Disability	8- Orthopedic impairment										
4- Learning Disability	9- Special health problems										
5- Speech/language impairment	10- Multiple disabilities										
SEDUCATIONAL ATTAINMENT:											
CK- Completed Kindergarten	C7- Completed Grade 7	SK- Some Kindergarten	\$7- Some Grade 7								
C1- Completed Grade 1	C8- Completed Grade 8	S1- Some Grade 1	58- Some Grade 8								
C2- Completed Grade 2	C9- Completed Grade 9	52- Some Grade 2	59- Some Grade 9	DATE OF INTERVIEWS							
C3- Completed Grade 3	C10- Completed Grade 10	53- Some Grade 3	510- Some Grade 10								
C4- Completed Grade 4	C11- Completed Grade 11	54- Some Grade 4	S11- Some Grade 11								
CS- Completed Grade 5	C12- Completed Grade 12	55- Some Grade 5	S12- Some Grade 12								
C6- Completed Grade 6		56- Some Grade 6									

	NAME		DE	MOGRAPI	RC INFORMAT	KON [KESID	ENCE		DISAE	BILITY	ECCO	(FOR 4YO CHILDREN)			EDUCATR	ONAL STATUS		1	FUTURE ENROLLI	MENT
Lest	First	Middle	Gender	Age	Date of birth	With Birth Certificate? (YES/ND)	Present address	Number of years in present address	is residence permanent? ¹ (YES/NO)	Has a disability? (YES/NO)	If YES, specify type of disability ²	Provided with ECCD Services? (YES/NO)	If YES, specify ECCD facility	Educational attainment ¹	Currently studying? (YES/NO)	If YES, specify name of school	If NO, state reason for not studying	If studying through ADM, specify type of ADM	Planning to study next school year? (YES/NO)	If YES, specify the name of prospective school	If NO, state reason for not planning to study next school year
																					ļ

¹ASK: "Is the child a permanent resident?" (YES/NO) if YES, follow up "do the residents plan on moving out?"

PTPES OF DISABILITIES: (see DepED Order No. 2, 2 2014 for detailed descriptions)
 Visual Impairment
 Hearing Impairment
 Hearing Impairment
 Hearing Impairment
 Hearing Impairment
 Hearing Impairment
 Hearing Impairment
 S- Soccela Hearth Propiems
 S- Soccela Hearth Propiems
 S- Soccela Hearth Propiems
 Multiple disabilities

¹EDUCATIONAL ATTAINMENT: CK: Completed Kindergarten C1- Completed Grade 1 C2- Completed Grade 2 C3- Completed Grade 3 C4- Completed Grade 4 C5- Completed Grade 5 C6- Completed Grade 6 C7- Completed Grade 7 C8- Completed Grade 8 C9- Completed Grade 9 C10- Completed Grade 10 C11- Completed Grade 11 C12- Completed Grade 12 SK- Some Kindergarten \$1. Some Grade 1 \$2. Some Grade 2 \$3. Some Grade 3 \$4. Some Grade 4 \$5. Some Grade 5 \$6. Some Grade 6 S7- Some Grade 7 S8- Some Grade 8 S9- Some Grade 9 S10- Some Grade 10 S11- Some Grade 11 S12- Some Grade 12

BASIC EDUCATION ENROLLMENT FORM THIS FORM IS NOT FOR SALE.

School Year:	Check the appropriate box only: No LRN With LRN Returning (Balik-Aral)
	equired in CAPITAL letters. Submit accomplished form to the Class Adviser. Use black or blue pen only.
STUDEN'	TINFORMATION
PSA Birth Certificate No.	
Learner Reference No. (LRN)	
LAST NAME	
FIRST NAME	
MIDDLE NAME	AND THE PROPERTY OF THE PROPER
EXTENSION NAME e.g. Jr., III (if applicable)	
DATE OF BIRTH / / / /	SEX MALE FEMALE AGE
Belonging to any Indigenous Peoples (IP) Community/Indigenous Cultural Community?	Yes If Yes, please specify:
Mother Tongue	
ADDRESS douse Number and Street	
Barangay	
City/Municipality/Province/Country	Zip Code
PARENT'S/GUARDIAN'S INFORMATION ather's Name (Last Name, First Name, Middle Name) Suardian's Name (Last Name, First Name, Middle Name)	Mother's Maiden Name (Last Name, First Name, Middle Name)
Telephone No .	Cellphone No.
For Returning Learners (Balik-Ar	al) and Those Who Shall Transfer/Move In
Last Grade Level Completed	Last School Year Completed
School Name	School ID
Semester 1st Sem 2nd S	in Senior High School Sem nd (if any)
and I allow the Department of Education to use profile in the Learner Information System. The compliance with the Data Privacy Act of 2012.	on given are true and correct to the best of my knowledge my child's details to create and/or update his/her learner e information herein shall be treated as confidential in
Signature Over Printed Name of Parent/Gua	ardian Date
For use of DepEd Personnel Only. To be filled up by the CI DATE OF FIRST ATTENDANCE (Month/Day/Year)	ass Adviser.
Grade Level	Track (for SHS)

Reference Table

Indigenous People - A group of people or homogenous societies identified by self-ascription and ascription by others, who have continuously lived as an organized community on communally bounded and defined territory.

Abeling Calinga Itom Abellen Capizeo Ivatan Abelling Caviteño Iwak Aberling Cebuano Jama Mapon Abiyan (aeta) Chavacano Kabayukan Adasen Chinese Kabihug	
Aberling Caviteño Iwak Aberling Cebuano Jama Mapon Abiyan (aeta) Chavacano Kabayukan	
Aberling Cebuano Jama Mapon Kabayukan	
Aberling Cebuano Jama Mapon Kabayukan	
Abiyan (aeta) Chavacano Kabayukan	
Aeta Cimaron Kadaklan/Kachakran	
00)	
Agta Cotabateño-Chavacano Kalagan	
Agta-Agay Cuyonen Kalaguya-Ayangan	
Agta-Cimaron Cuyunon Kalanguya	
Agta-Dumagat Dacalan Kalanguya-Ikalahan Kalanguya-Ikalahan	
Agta-Tabangnon Dagaynen Kalibugan	
Agta-Taboy Danak Kalibugan/Kolibugan	
Agutaynon Dananao Kalinga	
Akeanon Davao-Chavacano Kamayo Kamayo	
Alab Davaweño Kamigin	
Alangan Diangan Kamiguin	
Alangan Mangyan Dibabawon Kankanaey	
Ambala Dibabeen Mulitaan Kankanaey Ibenguet	
Apayao Dibaben Kankanaey Iyaplay	
Applai Direrayaan Kapampangan	
Aromanen-Manobo Dulangan Karao	
1 0	
The state of the s	
Ata-Manobo Dumagat-Remontado Kaunana	
Ati Escaya Ken-ey	
Ayangan Gaddang Kirenteken	
Badjao Gubang Klata	
Badjao, Sama Laut Gubatnon Kongking	
Bagkalot Gubatnon Mangyan Korolanon	
Bago Guiangan Lahitanen	
Bagobo Guilayon Lambangian Bagobo-Tagabawa Guinaang Lambanglan	
Baliwon Hanunuo Mangyan Ilongot Baluga Henanga Lubo	
Banao Higaonon Lubuagan	
Bangon Hiligaynon/llonggo Mabaka	
Bantoanon labanag Maeng	
Banwaon Ibaloy Magahat	
Barlig Ibanag Mag-anti	
Basao I Ibatan Mag-antsi Batak Ifugao Magbekin	
Batangan Ikalahan Magbukon	
Batangan Mangyan Ilaud Mag-indi	
Belwang Ilianen Magkunana	
Bikol/Bicol Ilocano Maguindanao	
l	
, , , , , , , , , , , , , , , , , , , ,	
Bisaya/Binisaya Iranon Malaweg/Malaueg Blaan Iraya Malbong	
1	
1	
Bontoc Isarog Mandaya	
Bontok Isinai Mandek-ey Mondukoyan	
Bugkalot Isnag Mandukayan Mangali	
Bugarot Isnai Mangali Mangayangan	
Buhid Isneg Mangguangan Mangkan	
Buhid Mangyan Isoroken Manobo	
Bukidnon Itawia Manobo B''lit	
Butbut Itawis Manobo-Dulangan	
Cagaluan Itbayat-Ivatan Manobo-Ubo	
Cagayanen Itneg Mansaka	

Maranao Tau-buid Salegseg Masadiit Tausug Sama Masbateño/Masbatenon Sama Badjao Taut-Bato Matigsalog Sama Bangingi Tboli Mayudan Sama Laut T-boli Molbog Samal Teduray Naneng Sangil Tigwahanon Negrito Sibuyan Mangyan-Tagabukid Tinananen Obu-Manuvu Subanen Tingglan Sulod/Budiknon Pala wan Tingguian Sumadel Tinglayan Palawani Palawan-o Tabangon Tinguian Palawanon Tadyawan Tiruray Pan-ayanon Tadyawan Mangyan Tonglayan Panay-Bukidnon Tagabawa Tulgao Pangasinan/Panggalato Tagakaolo Tuwali Parananum Tagalog Ubo Manobo Pugot Taganua Ubo-Manobo Pulangien Tagawahanon Umayamnon Pulangiyen Tagbanua Waray Tagbanua/Kalamianen Pullon Yakan Talaandig Ratagnon Yapayao Ratagnon Mangyan Talaingod Yogad Talaingod, Langilan Remontado Yugad Sadanga Taloctok Zambal Sakki Tao't bato

Mother Tongue - The language first learned by a learner

There are 19 major languages identified by DepEd which are: Tagalog, Kapampangan, Pangasinense, Iloko, Bikol, Cebuano, Hiligaynon, Waray, Tausug, Maguondanaoan, Maranao, Chabacano, Ybanag, Ivatan, Sambal, Aklanon, Kinaray-a, Yakan, and Surigaonon.

Adasen	Balatok	Davawenyo
Agta, Alabat Island	Bantoanon, Asi	Dumagat, Remontado
Agta, Casiguran Dumagat	Batak	English
Agta, Central Cagayan	Belwang	Filipino
Agta, Dicamay	Bikol	Gaddang
Agta, Dupaninan	Bikol Partido	Giangan
Agta, Isarog	Bikol, Buhi'non	Gubang
Agta, Mt. Iriga	Bikol, Central	Hanunoo
Agta, Pahanan	Bikol, Libon	Higaonon
Agta, Pudtol	Bikol, Miraya	Hiligaynon
Agta, Umiray Dumaget	Bikol, Northern Catanduanes	Ibaloi
Agta, Villa Viciosa	Bikol, Rinconada	Ibanag
Agutaynen	Bikol, Southern Catanduanes	Ibatan
Akeanon Bukidnon	Bikol, West Albay	Ifugao, Amganad
Akeanon/Aklanon/Inakeanon	Binukid	Ifugao, Batad
Aklanon	Bisakol	ifugao, Mayoyao/Ayangan
Alangan	Blaan	Ifugao, Tuwali
Alta, Northern	Blaan, Sarangani	Ilocano
Alta, Southern	Bol-anon	lloko
American Sign Language	Bolinao	llongot
Arabic	Buhid	Inabaknon
Arta	Butuanon	Inonhan
Ati/Inati	Caluyanun	Iranun
Atta, Faire	Capiznon	Iraya
Atta, Pamplona	Cebuano	Isinai
Ayta, Abellen	Cebuano / Sinugbuanong	Isnag
Ayta, Ambala	Binisaya	Isneg
Ayta, Mag-antsi	Cebuano/Kana/Sinugboanong	Itawit
Ayta, Magbukun	Binisaya	Itneg, Banao
Ayta, Mag-Indi	Chabacano	Itneg, Binongan
Ayta, Sorsogon	Chinese Cantonese	Itneg, Inlaod
Ayta, Tayabas	Chinese Fookien	Itneg, Maeng
Bag-o	Chinese Mandarin	Itneg, Masadiit
Balangao	Cuyonon	Itneg, Muyadan

Ivatan Manobo Matigsalog Sambal, Botolan I-wak Manobo Western Bukidnon Sangil Kagayanen Manobo, Ata Sangir Kalagan Manobo, Dibabawon Sinurigaonon Kalagan, Kagan Manobo, Ilianen Sorsoganon, Northern Kalanguya Manobo, Matigsalug Sorsoganon, Southern Kalinga, Butbut Manobo, Obo Spanish Kalinga, Limos Manobo, Rajah Kabunsuwan Subanen Eastern Subanen Northern Kalinga, Lubuagan Manobo, Sarangani Kalinga, Mabaka Valley Manobo, Western Bukidnon Subanen, Central Kalinga, Majukayang Manovo Ilanen Subanen, Southern Kalinga, Southern Subanon, Kolibugan Mansaka Kalinga, Tanudan Kallahan, Kayapa Mapun Subanon, Western Maranao Sulod Masbatenyo / Minasbate Kallahan, Keley-i Taandig Kallahan, Tinoc Tadyawan Matigsalog Kamayo Tagabawa Minamanwa Kankanaey Minanobo, Agusan / Surigao Tagakaulo Tagalog Kankanay, Northern (aplaiy) Molbog Kapampangan Tagbanwa Nihonggo (Japanese) Karao Others Tagbanwa, Calamian Kasiguranin Palawano, Brooke's Point Tagbanwa, Central Katabaga Palawano, Central Tandaganon / Tagaon-on Kinamayo Palawano, Southwest Tausug Tawbuid, Eastern Kinaray-a Pampangan/ Kapampangan/ Tawbuid, Western Leytenio Pampan Lumad Pangasinan Tboli Mabaka Teduray Pangasinense Maquindanao Paranan Tigwahanon Maguindanaoan Philippine Sign Language Umayamnon Malaueg-Rizal Ratagnon Waray Mandaya Romblomanon Yakan Manide Sama, Balangingih Ybanag Sama, Central Manobo Yogad Manobo Agusan Sama, Pangutaran Ytawi Manobo Ata Sama, Southern Manobo Kinamiguin Sambal

Source: Learner Information System (LIS)

ANNEX 3

AFFIDAVIT OF UNDERTAKING

Ι,	Name of Parent/G	uardian	or legal age, a resident of
		Address	
and the	parent/guardian of		
			Name of Learner
hereby	signs this document freely and		
	present circumstances are:		
1.	I choose to enroll my child at		Name of School
2.	I certify that my child was pre and passed the grade level o	viously enrolled at _	Name of Previous School
	and passed the grade teres of	·	, I cannot submit the transfer
J.	Due to	school	, i camot submit the transfer
4.	I understand that my child sh the required credentials.	nall be temporarily e	nrolled because I have not submitted
With	these circumstances, I undert	ake to:	
1.	Do what is legally permissible previous school.	e for the r ele ase of	the credentials of my child from the
2		ls of my child on or l	nefore
3	Lagree that the official record	from this school sha	before Il only be released until the submission
0.	of school credentials from the	nrevious school	in orny bo rollouded aritin are east-meeter.
4.	I understand that the school	shall only issue a te	emporary progress report card signed I and that it is inadmissible for transfer
With	out the transfer credentials of i	my child I fully under	rstand that:
1.	My child is only temporarily of		
2.	My child cannot be officially		
3.	My child cannot officially gra		
4.	he/she will not be recognized		d other criteria for academic honors,
DepEd		in the acceptance	hether civil, criminal or administrative, and enrollment of my child, and the d in this document.
Attested	this day of	at	·
	Signature C	over Printed Name of Paren	t/Guardian
	Oignature C		
	esented:		
Date Issued	:		

TEMPORARY PROGRESS REPORT CARD FOR ELEMENTARY AND JHS

Learne	r Re	ferer	ice N	o. (LR	RN)	[
Name:									Date	of Birth:			Age	ı:				
***	G																	
ear Parent/Guar	dian:			-							. <u></u>							
Your child wing the property of the property of the property of the required do	II not gress cum	be is of yents	ssued our d (SF	l an o hild. (10 for	fficial p Official merly F	rogres acade orm	ss repo emic ree 137 / S	rt card. T cords sha school Pe	his tem III not b rmanei	iporary p e release nt Record	rogress reed by this d) from th	eport ca school	ard is Lunti	issi I sub	ued mis	on sio		
emporary progres											S. RNER'S O	RSED\/I	ED V	A1 118	===			
	*******		arter	-00 A	Final	Т							_D V	Quar				
Learning Areas	1	2	3	4	Grade	Rem	narks	Core V	alues		ior Statemer		1 2			3 4		
Filipino English Mathematics								1.Maka-D	iyos	beliefs while	one's spiritua e r es pecting t ie fs of others	the						
Science			 	1		+					heren ce t o							
Araling Panlipunan (AP) Edukasyon sa								<u> </u>		ls sensitive and cultura	y upholding t to individual differences							
Pagpapakatao (EsP)	_						-	2.Makata	_	Demonstra		butions						
Technology & Livelihood Education (TLE)								,		utilizes	he environme resources	wisely,						
MAPEH								3.Makaka	likasan		and economites pride in							
Music Arts PE										Filipino, e	xercises the sibilities of a	rights						
Health			-					4.Makaba	ansa	Demonstra behavior	in carryin							
	Gene	eral Av	/erage								in the and country	school,						
Descriptors Outstanding Very Satisfactory Satisfactory Fairly Satisfactory Did not meet expectati	ons	90- 85- 80- 75-	89 84	cale	Rema Passe Passe Passe Passe Failed	d d d d			Markin AO SO RO NO	-	Always O	es Observe bserved	•					
			å				T	IER'S AT	-	NCE	<u> </u>		_					
No et es basis s	Jur	1e	July	A	lug	Sept	Oct	Nov	Dec	Jan	Feb	March	1-	April	1	rotal		
No. of school days		\dashv			-		-		ļ			-			-			
No. of days present No. of days absent		- +						+	<u> </u>			-	_		+			
eported by:			S	ignatu	re Over P	rinted l	Name of	Class Advis	er		<u> </u>		. 1					
the Parent or Gu	ıardi	an:																

То

Please carefully read the comments below on your child's performance. Sign on the space provided to signify that you have received this. We encourage you to consult with the Class Adviser for any concern.

QUARTER	COMMENTS	PARENT'S/GUARDIAN'S SIGNATURE
First		
Second		
Third		
Fourth		

TEMPORARY PROGRESS REPORT CARD FOR SHS

Learn	er Reference I	NO. (LRN	I)										<u> </u>				
Sex:	Grade:	Se	ction:				Sch	loor	Yea	r:							
ch your child w monitor the pro the required d	d is only temp ill not be issue ogress of your ocuments (SF	ed an offi child. Of 10 form	cial pro fficial ac erly Fo	gress rep ademic r rm 137 /	oort card. T ecords sha School Pe	his tall no erma	temp ot be inen	oora e rele t Re	ry prease cord	ogre d by	ess v thi	repo s sc	rt ca	ard i I uni	s iss il su	sued bmis	l s
PORT ON LEA		<u> </u>						OUTPO ON L			's c	BSE	ERV	ED V	/ALL	IES	_
irst Semester	<u></u>	Quar	or S	emester	Core V	alues	;	В	ehavi	or Sta	ateme	nts	jul 3	2	Qua		- т
Subj Core Subjects	ects	1	2	Final Grade	1.Maka-I	Diyos		Expres beliefs spiritu Shows	while al beli	respo	ecting other	the s		1	2	3	+
								princip Is sen and cu Demo	oles by sitive ultu ral	upho to ind diffen	olding ividua ences	truth I, soci	al,				
					2.Makata	10		toward	solid	arity							+
Applied and Specia	ized Subjects				3.Makak	alikas	1	utilize: judicio	s n	esour	ces	wise	ly,				
								Demo Filipin and re citizer	nstrate o, ex espons	es pri ercise sibilitie	de in es the es of a	being e rigl a Filipi	a nts no				
					4.Makab	ansa		Demo behav activiti comm	ior ies	in (in	carryir the	scho	out	:			
econd Semester	General Averag	Quar		Semester	Mark AO SO	ing			Non-i Alway Some	s Obs	serve	1	3				_
Subj Core Subjects	ects	1	2	Final Grade	RO NO				Rarely Not O	y Obs	erved						
	7 6				Outst Very Satis Fairly	actor	g actory y factor		one		Grad 90-10 85-89 80-84 75-79 Belov) 	cale		Rem Pass Pass Pass Pass Faile	ed ed ed ed	
Applied and Specia	lized Subjects						•	RT					TTE	END			
1						un	3	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	T
					No. of school	7	7	٩	s		Z		7	<u> </u>	2	•	1
	General Averag	e for the Ser	mester		No. of days present												1
•					No. of days absent					_							

To

Please carefully read the comments below on your child's performance. Sign on the space provided to signify that you have received this. We encourage you to consult with the Class Adviser for any concern.

QUARTER	COMMENTS	PARENT'S/GUARDIAN'S SIGNATURE
First		
Second		
Third		
Fourth		

TEMPORARY PROGRESS REPORT CA	RD FOR KIN	NDERGAR'	TEN	
Learner Reference No. (LRN)				
News	0-111/		0	
Name: Grade: Section: Date of Birth:	School Yea	ar:	Sex: _	
Grade: Section: Date of birth		Age	s Mon	nths
Dear Parent/Guardian:				
Your child is only temporarily enrolled due to deficiencies in submiss child will not be issued an official progress report card. This tempora the progress of your child. Official academic records shall not be released documents (SF 10 formerly Form 137 / School Permanent progress report card is inadmissible for transfer and enrollment purp	ary progress repeased by this so Record) from the	oort card is iss chool until sul	sued only to omission of the	monitor he
Each competency will be marked with: Beginning (B); Developing	(D) or ; Consi	stent (C)	
Health, Well-Being, and Motor Development	Q1	Q2	Q3	Q4
Demonstrates health habits that keep one clean and sanitary				
Demonstrates behaviors that promote personal safety			and the second	
Demonstrates locomotor skills such as walking, running, skipping, jumping, climbing correctly during play, dance or exercise activitie	s			
Demonstrates non-locomotor skills such as pushing, pulling, turning swaying, bending, throwing, catching, and kicking correctly during play, dance or exercise activities				
Demonstrates fine motor skills needed for self-care / self-help suc toothbrushing, buttoning, screwing and unscrewing lids, using spoand fork correctly, etc.				
Demonstrates fine motor skills needed for creative self-expression art activities, such as tearing, cutting, pasting, copying, drawing, coloring, molding, painting, lacing, etc.	1/			
Traces, copies, or writes letters and numerals				
Socioemotional Development	Q1	Q2	Q3	Q4
States personal information (name, gender, age, birthday)				
Expresses personal interests and needs				
Demonstrates readiness in trying out new experiences, and self-confidence in doing tasks independently				
Expresses feelings in appropriate ways and in different situations				
Follows school rules willingly and executes school tasks and routin well	ies			
Recognizes different emotions, acknowledges the feelings of othe and shows willingness to help	rs,			
Shows respect in dealing with peers and adults				
Identifies members of one's family				
Identifies people and places in the school and community				
Language, Literacy, and Communication	Q1	Q2	Q3	Q4
Listening and Viewing			-	
Distinguishes between elements of sounds e.g. pitch (low and hig volume (loud and soft)	h),			
Listens attentively to stories/poems/songs				
Recalls details from stories/poems/songs listened to				

Relate story events to personal experiences Sequence events from a story listened to

	Q1	Q2	Q3	Q4
nfer character traits and feelings				
dentify simple cause-and-effect and problem-solution relationship of events in a story listened to or in a familiar situation				
Predict story outcomes				
Discriminates objects/pictures as same and different, identifies missing parts of objects/pictures, and identifies which objects do not belong to the group				
Speaking				
Uses proper expressions and polite greetings in appropriate situations				
Talks about details of objects, people, etc. using appropriate speaking vocabulary				
Participates actively in class activities (e.g. reciting poems, rhymes, etc.) and discussions by responding to questions accordingly				
Asks simple questions (who, what, where, when, why)				
Gives 1 to 2 step directions				
Retells simple stories or narrates personal experiences				
Reading				
Identifies sounds of letters (using the alphabet of the Mother Tongue)				
/d/ /b/ /c/ /u/ /e/ /i/ /g/ /ii/ /i/				
/a//b//c//d//e//f//g//h//i/ / \tilde{n} /ng//o//p//q//r//s//t//u/ Names uppercase and lower case letters (using the alphabet of the Mother Tongue)	/ /v/ /w/ /x	/ /y/ /z/		
$/\tilde{n}/\ln g/o/\ln /q/\ln /s/t/ \ln N$ Names uppercase and lower case letters (using the alphabet of the	nd lower ca	se letters:		
/ñ/ /ng/ /o/ /p/ /q/ /r/ /s/ /t/ /u/ Names uppercase and lower case letters (using the alphabet of the Mother Tongue) The child can name the following uppercase and A B C D E F G H I J K L M N Ñ NG O P Q R	nd lower ca	se letters:		
/ñ/ /ng/ /o/ /p/ /q/ /r/ /s/ /t/ /u/ Names uppercase and lower case letters (using the alphabet of the Mother Tongue) The child can name the following uppercase and ABCDEFGHIJKLMNÑNGOPQR abcdefghijklmnñngopqrs Matches uppercase and lower case letters (using the alphabet of the	nd lower ca	se letters:		
/ñ/ /ng/ /o/ /p/ /q/ /r/ /s/ /t/ /u/ Names uppercase and lower case letters (using the alphabet of the Mother Tongue) The child can name the following uppercase and ABCDEFGHIJKLMNÑNGOPQR abcdefghijklmnñngopqrs Matches uppercase and lower case letters (using the alphabet of the Mother Tongue)	nd lower ca	se letters:		
/ñ/ /ng/ /o/ /p/ /q/ /r/ /s/ /t/ /u/ Names uppercase and lower case letters (using the alphabet of the Mother Tongue) The child can name the following uppercase and A B C D E F G H I J K L M N Ñ NG O P Q R a b c d e f g h i j k l m n ñ ng o p q r s Matches uppercase and lower case letters (using the alphabet of the Mother Tongue) Identifies beginning sound of a given word	nd lower ca	se letters:		
/ñ/ /ng/ /o/ /p/ /q/ /r/ /s/ /t/ /u/ Names uppercase and lower case letters (using the alphabet of the Mother Tongue) The child can name the following uppercase and A B C D E F G H I J K L M N Ñ NG O P Q R a b c d e f g h i j k l m n ñ ng o p q r s Matches uppercase and lower case letters (using the alphabet of the Mother Tongue) Identifies beginning sound of a given word Distinguishes words that rhyme	nd lower ca	se letters:		
/ñ/ /ng/ /o/ /p/ /q/ /r/ /s/ /t/ /u/ Names uppercase and lower case letters (using the alphabet of the Mother Tongue) The child can name the following uppercase and A B C D E F G H I J K L M N Ñ NG O P Q R a b c d e f g h i j k l m n ñ ng o p q r s Matches uppercase and lower case letters (using the alphabet of the Mother Tongue) Identifies beginning sound of a given word Distinguishes words that rhyme Counts syllables in a given word Identifies parts of the book (front and back, title, author, illustrator,	nd lower ca STUVW tuvwxy	se letters:		
/ñ/ /ng/ /o/ /p/ /q/ /r/ /s/ /t/ /u/ Names uppercase and lower case letters (using the alphabet of the Mother Tongue) The child can name the following uppercase and A B C D E F G H I J K L M N Ñ NG O P Q R a b c d e f g h i j k l m n ñ ng o p q r s Matches uppercase and lower case letters (using the alphabet of the Mother Tongue) Identifies beginning sound of a given word Distinguishes words that rhyme Counts syllables in a given word Identifies parts of the book (front and back, title, author, illustrator, etc.) Shows interest in reading by browsing through books, predicting what the story is all about and demonstrating proper book handling	nd lower ca STUVW tuvwxy	se letters:		
/ñ/ /ng/ /o/ /p/ /q/ /r/ /s/ /t/ /u/ Names uppercase and lower case letters (using the alphabet of the Mother Tongue) The child can name the following uppercase and A B C D E F G H I J K L M N Ñ NG O P Q R a b c d e f g h i j k l m n ñ ng o p q r s Matches uppercase and lower case letters (using the alphabet of the Mother Tongue) Identifies beginning sound of a given word Distinguishes words that rhyme Counts syllables in a given word Identifies parts of the book (front and back, title, author, illustrator, etc.) Shows interest in reading by browsing through books, predicting what the story is all about and demonstrating proper book handling behavior (e.g., flip pages sequentially, browses from left to right, etc.) Interprets information from simple pictographs, maps, and other	nd lower ca STUVW tuvwxy	se letters:		
/ñ/ /ng/ /o/ /p/ /q/ /r/ /s/ /t/ /u, Names uppercase and lower case letters (using the alphabet of the Mother Tongue) The child can name the following uppercase and A B C D E F G H I J K L M N Ñ NG O P Q R a b c d e f g h i j k l m n ñ ng o p q r s Matches uppercase and lower case letters (using the alphabet of the Mother Tongue) Identifies beginning sound of a given word Distinguishes words that rhyme Counts syllables in a given word Identifies parts of the book (front and back, title, author, illustrator, etc.) Shows interest in reading by browsing through books, predicting what the story is all about and demonstrating proper book handling behavior (e.g., flip pages sequentially, browses from left to right, etc.) Interprets information from simple pictographs, maps, and other environmental print	nd lower ca STUVW tuvwxy	se letters:		
/ñ//ng//o//p//q//r//s//t//u Names uppercase and lower case letters (using the alphabet of the Mother Tongue) The child can name the following uppercase at A B C D E F G H I J K L M N Ñ NG O P Q R a b c d e f g h i j k l m n ñ ng o p q r s Matches uppercase and lower case letters (using the alphabet of the Mother Tongue) Identifies beginning sound of a given word Distinguishes words that rhyme Counts syllables in a given word Identifies parts of the book (front and back, title, author, illustrator, etc.) Shows interest in reading by browsing through books, predicting what the story is all about and demonstrating proper book handling behavior (e.g., flip pages sequentially, browses from left to right, etc.) Interprets information from simple pictographs, maps, and other environmental print Writing	nd lower ca STUVW tuvwxy	se letters:		
/ñ/ /ng/ /o/ /p/ /q/ /r/ /s/ /t/ /u, Names uppercase and lower case letters (using the alphabet of the Mother Tongue) The child can name the following uppercase and A B C D E F G H I J K L M N Ñ NG O P Q R a b c d e f g h i j k l m n ñ ng o p q r s Matches uppercase and lower case letters (using the alphabet of the Mother Tongue) Identifies beginning sound of a given word Distinguishes words that rhyme Counts syllables in a given word Identifies parts of the book (front and back, title, author, illustrator, etc.) Shows interest in reading by browsing through books, predicting what the story is all about and demonstrating proper book handling behavior (e.g., flip pages sequentially, browses from left to right, etc.) Interprets information from simple pictographs, maps, and other environmental print Writing Writes one's given name	nd lower ca STUVW tuvwxy	se letters:		
/ñ/ /ng/ /o/ /p/ /q/ /r/ /s/ /t/ /u. Names uppercase and lower case letters (using the alphabet of the Mother Tongue) The child can name the following uppercase and A B C D E F G H I J K L M N Ñ NG O P Q R a b c d e f g h i j k l m n ñ ng o p q r s Matches uppercase and lower case letters (using the alphabet of the Mother Tongue) Identifies beginning sound of a given word Distinguishes words that rhyme Counts syllables in a given word Identifies parts of the book (front and back, title, author, illustrator, etc.) Shows interest in reading by browsing through books, predicting what the story is all about and demonstrating proper book handling behavior (e.g., flip pages sequentially, browses from left to right, etc.) Interprets information from simple pictographs, maps, and other environmental print Writing Writes one's given name Writes lower case and upper case letters Express simple ideas through symbols (e.g. drawings, invented)	nd lower ca STUVW tuvwxy	se letters:	Q3	Q4
/ñ/ /ng/ /o/ /p/ /q/ /r/ /s/ /t/ /u/ Names uppercase and lower case letters (using the alphabet of the Mother Tongue) The child can name the following uppercase and A B C D E F G H I J K L M N Ñ NG O P Q R a b c d e f g h i j k l m n ñ ng o p q r s Matches uppercase and lower case letters (using the alphabet of the Mother Tongue) Identifies beginning sound of a given word Distinguishes words that rhyme Counts syllables in a given word Identifies parts of the book (front and back, title, author, illustrator, etc.) Shows interest in reading by browsing through books, predicting what the story is all about and demonstrating proper book handling behavior (e.g., flip pages sequentially, browses from left to right, etc.) Interprets information from simple pictographs, maps, and other environmental print Writing Writes one's given name Writes lower case and upper case letters Express simple ideas through symbols (e.g. drawings, invented spelling)	tuvwxy	se letters: X Y Z Z	Q3	Q4
/ñ/ /ng/ /o/ /p/ /q/ /r/ /s/ /t/ /u, Names uppercase and lower case letters (using the alphabet of the Mother Tongue) The child can name the following uppercase and A B C D E F G H I J K L M N Ñ NG O P Q R a b c d e f g h i j k l m n ñ ng o p q r s Matches uppercase and lower case letters (using the alphabet of the Mother Tongue) Identifies beginning sound of a given word Distinguishes words that rhyme Counts syllables in a given word Identifies parts of the book (front and back, title, author, illustrator, etc.) Shows interest in reading by browsing through books, predicting what the story is all about and demonstrating proper book handling behavior (e.g., flip pages sequentially, browses from left to right, etc.) Interprets information from simple pictographs, maps, and other environmental print Writing Writes lower case and upper case letters Express simple ideas through symbols (e.g. drawings, invented spelling) Mathematics	tuvwxy	se letters: X Y Z Z	Q3	Q4

	Q1	Q2	Q3	Q4
Compares and arrange objects according to a specific attribute (e.g.,				
size, length, quantity, or duration)				
Recognizes and extends patterns				
Tells the names of days in a week				
Tells the months of the year				
Distinguishes the time of day and tells time by the hour (using analog clock)				
Rote counts up to 20				
The child can count up to: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 2	17 18 19 20 (Others:		
Counts objects up to 10				
The child can count up to: 12345678910 Others:				
Recognize numerals up to 10				
The child can recognize numerals up to: 12345678910 Ot	hers:			
Writes numerals up 10				
The child can write numerals up to: 12345678910 Othe	rs:		No.	
Sequences numbers				
Identify the placement of objects (e.g. 1st, 2nd, 3rd, etc.) in a given set		cili		
Solves simple addition problems		() () () () () ()		
Solves simple subtractions problems				
Groups sets of concrete objects of equal quantities up to 10 (i.e. beginning multiplication)		·		
Separates sets of concrete objects of equal quantities up to 10 (i.e. beginning division)	- Particular Particula			
Measures length, capacity, and mass of objects using nonstandard measuring tools				
Recognizes coins and bills (up to PHP 20)				
The child can recognize the following co	oins and bills	:	. 	
5 centavos 10 centavos 25 centavos 1 peso 5 p	esos 10 pes	os 20 peso	os	
Understanding the Physical and Natural Environment	Q1	Q2	Q3	Q4
dentifies body parts and their functions				
Records observations and data with pictures, numbers and/or symbols				
Identifies parts of plant and animals				
Classifies animals according to shared characteristics				
Describes the basic needs and ways to care for plants, animals and the environment				
Identify different kinds of weather				

RATING SCALE

Rating	Indicators
	Rarely demonstrates the expected competency
Beginning (B)	Rarely participates in class activities and/or initiates independent works
	Shows interest in doing tasks but needs close supervision
	Sometimes demonstrates the competency
Developing (D)	Sometimes participates, minimal supervision
	Progresses continuously in doing assigned tasks
	Always demonstrates the expected competency
Consistent (C)	Always participates in the different activities, works independently
	Always performs tasks, advanced in some aspects

TEACHER'S COMMENTS/REMARKS

	First Qua	rter (Weeks 1 - 10)		Se	econd	Quar	ter (Weeks 11 - 20)
			<u> </u>			<u>-</u> .	
					 _		
	Parent or 0	Guardian's Signature		F	arent	or Gu	ardian's Signature
		rter (Weeks 21 - 30)		F	ourth	Quar	ter (Weeks 31 - 40)
				, ·			
				mmyinsi siini			
					· · · · · ·		
	Parent or	Guardian's Signature		ı	 Parent	or Gu	uardian's Signature
		ATTENI	DANCE RECO	ORD			
			Q1	Q2	Q3	Q4	
		Days Present	Q1	Q2	Q3	Q4	
		Days Present Days Absent Days Tardy	Q1	Q2	Q3	Q4	
		Days Absent	Q1	Q2	Q3	Q4	
	s to	Days Absent Days Tardy Days Incomplete certify that					d on the Kindergarten Curriculu
	s to	Days Absent Days Tardy Days Incomplete certify that					
Γhis is Guide.	s to	Days Absent Days Tardy Days Incomplete certify that	e general co		encies		

School Head's Signature

Date