

Republic of the Philippines Department of Education Region V (Bicol) Division of Catanduanes

DepEd Form 137-A

LRN:

SECONDARY STUDENT'S PERMANENT RECORD

Name :	(Sur	name))	(First	Name)			(M	1.1.)		Date of Birth:	(Mc	onth)	D-	Day)	Ye	ar	Sex:		
Name of Parent or Guard		ce)						'	. OWN/CIL	.y			<u> </u>	Occi	rangay ipation					
Address of Parent or Guarotal Number of Years to Elementary Course Comp Curriculum	Comple	ete Ele	ementar	y Cours	е		<u> </u>	-		<u>_</u>										
School :									GRAI Section						School	Voor				
Learning Area	as			Periodio	c Ratings	s		- Final F		Τ	Remarks		Value	s and Attitu		T Cal			c Rating	
Filipino I							二			士		1	Wellness	. ''			îst	2nd	3rd	4th
Mathematics										士		3	Honesty/In Personal d	liscipline						
Science Araling Panlipunan					├		├			+		<u>4</u> 5	Freedom a Love of tru	and respons th	sibility					
TLE Mathematics										7		6	Respect for Concern for	r Human R	ligths					
Music Arts										丰		8	Gregarious Appreciatio	sness		10				
Physical Education							匚			丰		10	Wise use of	of resource	S	łc				
Health Edukasyon sa Pagpapak	atao						上			\pm			gend:			NO.	N. 1 O.			
Conord Avere							=			\pm		MO	Strongly O Moderately	oserved Observed				served purtunit	y to Obs	serve
General Avera		Ι Δ	0 1				<u> </u>	le i li		<u>ــــــــــــــــــــــــــــــــــــ</u>	4 ITOTAL		be classified		0 1 1	. ₋ -				
Days of School Days Present	e July	Aug.	Sept	Oct.	Nov.	Dec.	Jan.	Feb. I	Mar Apı	ril N	May TOTAL	Ad۱	tal Number o vanced Subj ck Subjects	of Years in ject/s	School 1	to Pres	sent			
					Section	Adviser			GRAD	 NE 0	•				Scho	ol Hea	ıd			•
School :									Section		•				School	Year_				
Learning Are	as			Periodio	c Ratings	S	F	Final F	Rating		Remarks			s and Attitu	ıdes	-	1st	Periodic 2nd	c Rating 3rd	
Filipino I English							\vdash			\mp		1 2	Wellness Honesty/In	tearity						
Mathematics Science										丰		3	Personal d Freedom a	liscipline	sihility					
Araling Panlipunan TLE							匚			丰		5	Love of tru Respect fo	th						
Mathematics							匚			士		7	Concern for	the commo						
Music Arts							\vdash			士		9	Gregarious Appreciatio	n of Cultura		je				
Physical Education Health							\vdash			+		10	Wise use of	of resource	S					
Edukasyon sa Pagpapak	atao									Ŧ		so	gend: Strongly O Moderately	bserved Observed				served	v to Obs	serve
General Avera	ige									土			be classified				10 001	, artariit	, 10 001	50.10
Jun Days of School	e July	Aug.	Sept	Oct.	Nov.	Dec.	Jan.	Feb. I	Mar Ap	ril N	May TOTAL	Tot	al Number of vanced Subj	of Years in	School 1	to Pres	ent			
Days Present							二	П	土	土			ck Subjects	0000	-					
				S	Section	Advise			GRAD						Scho	ol Hea	ıd			
School :									Section	<u> </u>		1			School	Year_		Doriodi	c Rating	70
Learning Are	as			Periodio	c Ratings	S	L-F	Final F	Rating	\bot	Remarks		Value: Wellness	s and Attitu	ıdes	-		2nd		4th
Filining I English										士		2	Honesty/In	tegrity						
Mathematics Science							╁			+			Personal d Freedom a		sibility					
Araling Panlipunan TLE							\vdash			7		5	Love of tru Respect fo	th ir Human R	iaths					
Mathematics Music					=					丰		7	Concern for Gregarious	the commo	n good					
Arts										士		9	Appreciatio	n of Cultura		je				
Physical Education Health							\vdash			\pm		10	Wise use of	of resource	<u>S</u>					
Edukasyon sa Pagpapak	atao									\mp		so	gend: Strongly O Moderately					served purtunity	v to Obs	serve
General Avera	ige									ユ		To	be classified			- •				
Jun Days of School	e July	Aug.	Sept	Oct.	Nov.	Dec.	Jan.	Feb. I	Mar Apı	ril N	May TOTAL	Tot	al Number of vanced Subj	of Years in	School 1	to Pres	ent			
Days Present							<u></u>		土	土			ck Subjects	,5040	-					
				9	Section	Advise				_					Scho	ol Hea	ıd			•

School :								GRAI Section			Scho	ol Year_				
Learnin	g Areas			Periodic	c Rating	s	Fin	al Rating	Remarks	īĒ	Values and Attitudes	Ī	F		c Rating	
Filipino I					L					1	Wellness		1st	2nd	3rd	4th
English										2	Honesty/Integrity					
Mathematics Science										4	Personal discipline Freedom and responsibility	,				
Araling Panlipunan										5	Love of truth					
TLE Mathematics					1	1				6 7	Respect for Human Rigths Concern for the common good					
Music										8	Gregariousness					
Arts Physical Education					1	1					Appreciation of Cultural Herit Wise use of resources	age				
Health												<u> </u>				
Edukasyon sa Pagp	papakata	30			1	1	-				gend: Strongly Observed	NO 1	Not Oh	served		
										Мо	Moderately Observed	NOO			y to Obs	serve
General /	Average	9			<u> </u>	1			ļ	J To	be classified as					
	June	July Aug.	Sept	Oct.	Nov.	Dec.	Jan. F	eb Mar Ar	ril May TOTAL	Tot	al Number of Years in School	ol to Pres	ent			
Days of School Days Present	+	$-\!\!\!+\!\!\!\!-$			1	1	++	++	++-		vanced Subject/s ck Subjects					
Dayo i 1036iil						-				ac	300,000					
					Section	Advise	r	GRAI)F 11		Sc	hool Hea	d			
School :):		Scho	ol Year_				
Loarnin	α Δερορ			Doriodi	c Rating		Ei-	al Rating	Remarks	1 🗂	Values and Attitudes	Ī	F	Periodio	c Rating	
Learning	R HIEGS			renoal	raung	ა T	FIL	iai raling	remarks		Wellness			2nd		4th
Eilinino I English							\pm			2	Honesty/Integrity					
Mathematics										3	Personal discipline					
Science Araling Panlipunan					 		1			5	Freedom and responsibility Love of truth					
TLE										6	Respect for Human Rigths					
Mathematics Music				<u> </u>	}	1	+				Concern for the common good Gregariousness	1				
Arts										9	Appreciation of Cultural Herit	age				
Physical Education Health				<u> </u>	}	1	1			<u> 10</u>	Wise use of resources					
Edukasyon sa Pagp	papakata	30									gend:					
					<u> </u>	-	1			SO MO	Strongly Observed Moderately Observed	1 ON 1	Not Ob No Onr	served ourtunit	v to Oho	serve
General A	Average	Э					1				,			torrit	, .5 550	2.70
	June	July Aug.	Sept	Oct.	Nov.	Dec.	Jan I F	eb Marl Ar	ril May TOTAL		be classified as al Number of Years in Schoo	ol to Pres	ent			
Days of School	34.10	J., 1, 10q.	2001				, , , , , , , , , , , , , , , , , , ,			Ad۱	vanced Subject/s		J. 11			
Days Present	1			<u> </u>	<u> </u>	<u> </u>	\bot			Lac	ck Subjects					
										•						
										-						
					Section	Advise	<u>r</u>				Sc	hool Hea	d			,
School :				9	Section	Advise	r	GRAI Section								
School :								Section):		Scho	hool Head				
School : Learnin	g Areas				Section C Rating] [Scho		ſ	Periodio	c Rating	
Learning	g Areas	_						Section):		Values and Attitudes		ſ	Periodio	c Rating	
Learnin	g Areas							Section):	1 2 3	Values and Attitudes Wellness Honesty/Integrity Personal discipline	ool Year_	ſ	Periodio	c Rating	
Learning Eilining I English Mathematics Science	g Areas							Section):	1 2 3 4	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility	ool Year_	ſ	Periodio	c Rating	
Learning Eilining I English Mathematics Science Araling Panlipunan TLE	g Areas							Section):	1 2 3 4 5 6	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths	ool Year _	ſ	Periodio	c Rating	
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics	g Areas							Section):	1 2 3 4 5 6 7	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good	ool Year _	ſ	Periodio	c Rating	
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music	g Areas							Section):	1 2 3 4 5 6 7 8	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness	ool Year_	ſ	Periodio	c Rating	
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education								Section):	1 2 3 4 5 6 7 8 9	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good	ool Year_	ſ	Periodio	c Rating	
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health								Section):	1 2 3 4 5 6 7 8 9	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources	ool Year_	ſ	Periodio	c Rating	
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education								Section):	1 2 3 4 5 6 7 8 9	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources	ool Year _	1st	Periodic 2nd 2nd served	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health Edukasyon sa Pagg	papakata	90						Section):	1 2 3 4 5 6 7 8 9	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend:	ool Year _	1st	Periodic 2nd 2nd served	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health	papakata Averag e	30		Periodi	c Rating	S	Fir	Section all Rating	Remarks	1 2 3 4 5 6 7 8 9 10 Let SO MC	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend: Strongly Observed Moderately Observed be classified as	NO NOO N	1st Ist Ist Ist Ist Ist Ist Ist Ist Ist I	Periodic 2nd 2nd served burtunit	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health Edukasyon sa Pagg	papakata Averag e	90		Periodi		S	Fir	Section all Rating):	1 2 3 4 5 6 7 8 9 10 MO MO	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend: Strongly Observed Moderately Observed be classified as al Number of Years in School	NO NOO N	1st Ist Ist Ist Ist Ist Ist Ist Ist Ist I	Periodic 2nd 2nd served burtunit	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health Edukasyon sa Pagg	papakata Averag e	30		Periodi	c Rating	S	Fir	Section all Rating	Remarks	1 2 3 3 4 5 6 7 8 9 10 Lee MO	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend: Strongly Observed Moderately Observed be classified as	NO NOO N	1st Ist Ist Ist Ist Ist Ist Ist Ist Ist I	Periodic 2nd 2nd served burtunit	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health Edukasyon sa Pagg	papakata Averag e	30		Periodi	c Rating	S	Fir	Section all Rating	Remarks	1 2 3 3 4 5 6 7 8 9 10 Lee MO	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend: Strongly Observed Moderately Observed be classified as al Number of Years in School vanced Subject/s	NO NOO N	1st Ist Ist Ist Ist Ist Ist Ist Ist Ist I	Periodic 2nd 2nd served burtunit	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health Edukasyon sa Pagg	papakata Averag e	30		Periodid	Rating	S Dec.	Fin	Section all Rating	Remarks	1 2 3 3 4 5 6 7 8 9 10 Lee MO	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend: Strongly Observed Moderately Observed be classified as al Number of Years in School vanced Subject/s sk Subjects	NO NOON	1st	Periodic 2nd 2nd served burtunit	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health Edukasyon sa Pagg General I Days of School Days Present	Average June	ao July Aug.		Periodid	c Rating	s Dec.	Fir	Section all Rating	Remarks	1 2 3 3 4 5 6 7 8 9 10 Lee MO	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend: Strongly Observed Moderately Observed be classified as al Number of Years in School vanced Subject/s sk Subjects	NO NOO N	1st	Periodic 2nd 2nd served burtunit	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health Edukasyon sa Pagg	Average June A	30		Periodid	Rating	S S S S S S S S S S S S S S S S S S S	Fin	Section all Rating	Remarks	1 2 3 3 4 5 6 7 8 9 10 Lee MO	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend: Strongly Observed Moderately Observed be classified as al Number of Years in School vanced Subject/s sk Subjects	NO NOON	1st	Periodic 2nd 2nd served burtunit	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health Edukasyon sa Pagg General I Days of School Days Present	A P AP	July Aug. Advanced Proficient Approachir	Sept q Profice	Periodid	Rating	S S S S S S S S S S S S S S S S S S S	Fin	Section all Rating	Remarks	1 2 3 3 4 5 6 7 8 9 10 Lee MO	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend: Strongly Observed Moderately Observed be classified as al Number of Years in School vanced Subject/s sk Subjects	NO NOON	1st	Periodic 2nd 2nd served burtunit	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health Edukasyon sa Pagg General I Days of School Days Present	Average June A P AP D	Advanced Proficient Approachin Developing	Sept q Profice	Periodid	Rating	S S S S S S S S S S S S S S S S S S S	Find Find Find Find Find Find Find Find	Section all Rating	Remarks	1 2 3 3 4 5 6 7 8 9 10 Lee MO	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend: Strongly Observed Moderately Observed be classified as al Number of Years in School vanced Subject/s sk Subjects	NO NOON	1st	Periodic 2nd 2nd served burtunit	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health Edukasyon sa Pagg General I Days of School Days Present	Average June A P AP D	July Aug. Advanced Proficient Approachir	Sept q Profice	Periodid	Rating	Advise 90% at 85% - 880% 8275% - 75%	Find Find Find Find Find Find Find Find	Section all Rating	Remarks	1 2 3 3 4 5 6 7 8 9 10 Lee MO	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend: Strongly Observed Moderately Observed be classified as al Number of Years in School vanced Subject/s sk Subjects	NO NOON	1st	Periodic 2nd 2nd served burtunit	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health Edukasyon sa Pagg General I Days of School Days Present	Average June A P AP D	Advanced Proficient Approachin Developing	Sept q Profice	Periodic	Rating Nov.	Advise 90% at 85% - 8 80% 8-75% - 74 % b	Findal Jan. For the second sec	Section all Rating	Remarks rill May TOTAL	1 2 3 4 5 6 7 8 9 10 MO	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend: Strongly Observed Moderately Observed be classified as al Number of Years in School vanced Subject/s k Subjects	NO NOON	1st	Periodic 2nd 2nd served burtunit	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health Edukasyon sa Pagg General Days of School Days Present Legend:	Average June A P AP D B	Advanced Proficient Approachin Developing	Sept q Profice	Periodic	Rating Nov.	Advise 90% at 85% - 8 80% 8-75% - 74 % b	Findal Jan. For the second sec	Section all Rating	Remarks	1 2 3 4 5 6 7 8 9 10 MO	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend: Strongly Observed Moderately Observed be classified as al Number of Years in School vanced Subject/s k Subjects	NO NOON	1st	Periodic 2nd 2nd served burtunit	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health Edukasyon sa Pagg General I Days of School Days Present	Average June A P AP D B	Advanced Proficient Approachir Developing Beginning	Sept	Periodic	Rating Nov.	Advise 90% at 85% - 880% 8475% - 74 % b	Find Find Find Find Find Find Find Find	Section all Rating eb Mar Ar O F	Remarks rill May TOTAL	1 2 3 4 5 6 7 8 9 10 MO	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend: Strongly Observed Moderately Observed be classified as al Number of Years in School vanced Subject/s k Subjects	NO NOO NOO Hea	1st	Periodic 2nd 2nd served burtunit	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health Edukasyon sa Pagg General I Days of School Days Present Legend:	Average June A P AP D B	Advanced Proficient Approaching Beginning	Sept	Periodic	R T I	Advise 90% at 85% - 880% 8475% - 74 % b	Find Find Find Find Find Find Find Find	Section all Rating	Remarks ril May TOTAL T R A N	1 2 3 4 4 5 6 7 8 9 100 MO To Tot Adv Lac	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend: Strongly Observed Moderately Observed be classified as al Number of Years in School vanced Subject/s k Subjects	NO NOON	1st	Periodic 2nd 2nd served burtunit	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health Edukasyon sa Pagg General I Days of School Days Present Legend:	Average June A P AP D B	Advanced Proficient Approachir Developing Beginning	Sept	Periodic	R T I	Advise 90% at 85% - 880% 8475% - 74 % b	Find Find Find Find Find Find Find Find	Section all Rating	Remarks ril May TOTAL T R A N	1 2 3 4 4 5 6 7 8 9 100 MO To Tot Adv Lac	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend: Strongly Observed Moderately Observed be classified as al Number of Years in School vanced Subject/s ck Subjects Sc	NO NOO NOO Hea	1st	Periodic 2nd 2nd served burtunit	c Rating 3rd	4th
Learning Eilining I English Mathematics Science Araling Panlipunan TLE Mathematics Music Arts Physical Education Health Edukasyon sa Pagg General I Days of School Days Present Legend:	Average June A P AP D B	Advanced Proficient Approaching Beginning	Sept	Periodic	R T I	Advise 90% at 85% - 880% 8475% - 74 % b	Find Find Find Find Find Find Find Find	Section all Rating	Remarks ril May TOTAL T R A N	1 2 3 4 4 5 6 7 8 9 100 MO To Tot Adv Lac	Values and Attitudes Wellness Honesty/Integrity Personal discipline Freedom and responsibility Love of truth Respect for Human Rigths Concern for the common good Gregariousness Appreciation of Cultural Herit Wise use of resources gend: Strongly Observed Moderately Observed be classified as al Number of Years in School vanced Subject/s ck Subjects Sc	NO NOO NOO Hea	1st	Periodic 2nd 2nd served burtunit	y to Obs	4th

Republic of the Philippines Department of Education Region V (Bicol) Division of Catanduanes

DepEd Form 137-A

SECONDARY STUDENT'S PERMANENT RECORD

LRN:	JECONDA	RY SIUDENTS PERM				0		
Name : (Surname)	(First Name)	(M.I.)	of Birth: (Month)	(Day)	Year	Sex: _		
Place of Birth: (Province) Name of Parent or Guardian:	(Filst Name)	Town/City:		_ Barangay				
Address of Parent or Guardian: Total Number of Years to Complete Elen								
Elementary Course Competed	nentary Course							
Curriculum								
School:		GRADE 7 Section:		School '	Year			
						Periodic	Ratino	19
Learning Areas	Periodic Ratings	Final Rating Ren		/alues and Attitudes	1st	2nd	3rd	4th
Filipino I English I			1 Welln 2 Hone	sty/Integrity		1		
Mathematics I Science & Technology I			3 Perso	onal discipline dom and responsibility				
Araling Panlipunan I			5 Love	of truth				
Technology & Livelihood Educ. I MAPEH I			7 Conce	ect for Human Rigths ern for the common good				
Music I Arts I			8 Grega 9 Appre	ariousness eciation of Cultural Heritage	e			
Physical Education I			10 Wise	use of resources				
Health I Edukasyon sa Pagpapakatao I			Legend:					
		+ +	SO Stron		NO Not Ob.		to Obs	erve
General Average			To be clas	•				
June July Aug.	Sept Oct. Nov. Dec.	Jan. Feb. Mar April May	TOTAL Total Num	nber of Years in School to	Present .			
Davs of School Davs Present			Advanced Lack Subj					
	Section Advise	GRADE 8	-	Schoo	ol Head			
School :		Section:		School `	Year			
Learning Areas	Periodic Ratings	Final Rating Ren	narks \	/alues and Attitudes		Periodic		
Filipino II			1 Welln		TSt	2nd	3ra	4th
English II Mathematics II			2 Hone	sty/Integrity onal discipline				
Science & Technology II			4 Freed	dom and responsibility				
Araling Panlipunan II Technology & Livelihood Educ. II				ect for Human Rigths				
MAPEH II Music II		 	7 Conce	ern for the common good ariousness	_			
Arts II Physical Education II			9 Appre	eciation of Cultural Heritage use of resources	Э			
Health II				use of resources		ļ		
Edukasyon sa Pagpapakatao II			Legend: SO Stron		NO Not Ob	served		
General Average			MO Mode	erately Observed N	NOO No Opp	ourtunity	to Obs	erve
	Sept Oct. Nov. Dec.	Jan. Feb Mar April May	To be clas		o Drogont			
Days of School	Sept Oct. Nov. Dec.	Jan. Feb Iviai Apili Iviay	Advanced	nber of Years in School to Subject/s	Present			
Davs Present			Lack Subj	ects				
	Section Advise	r	-	Schoo	ol Head			
School :		GRADE 9 Section:			Year			
La construe Access	Dada da Data da	Final Bation Ban		/-l		Periodic	Ratino	IS
Learning Areas	Periodic Ratings	Final Rating Ren	narks \\ 1 \ Welln	Values and Attitudes		2nd		4th
Filipino III English III			2 Hone	sty/Integrity				
Mathematics III Science & Technology III			3 Perso	onal discipline dom and responsibility				
Araling Panlipunan III Technology & Livelihood Educ. III			5 Love	of truth ect for Human Rigths				
MAPEH III			7 Conce	ern for the common good				
Music III Arts III		 	8 Grega	ariousness eciation of Cultural Heritage	e			
Physical Education III Health III			10 Wise	use of resources				
Edukasyon sa Pagpapakatao III			Legend:		NO NICO			
					NO Not Ob NOO No Opp		to Obs	erve
General Average			To be clas	-		•		
June July Aug. Days of School	Sept Oct. Nov. Dec.	Jan. Feb Mar April May	TOTAL Total Num	nber of Years in School to Subject/s) Present			
Days Present			Lack Subj	ects				
			-	<u> </u>				
	Section Advise	r		Schoo	ol Head			

School :		GRADE Section:		Scho	ol Year	
Learning Areas	Periodic Ratings	Final Rating	Remarks	Values and Attitudes	l Pe	eriodic Ratings
	 	 		1 Wellness	ISI	2nd 3rd 4th
Filipino IV English IV				2 Honesty/Integrity		
Mathematics IV Science & Technology IV				3 Personal discipline4 Freedom and responsibility		\longrightarrow
Araling Panlipunan IV	 		†	5 Love of truth		
Technology & Livelihood Educ. IV				6 Respect for Human Rigths		
MAPEH IV Music IV	 		+	7 Concern for the common good 8 Gregariousness		$\overline{}$
Arts IV				9 Appreciation of Cultural Herita	age	
Physical Education IV Health IV			 	10 Wise use of resources		
Edukasyon sa Pagpapakatao IV	 	+	1	Legend:		
General Average				SO Strongly Observed MO Moderately Observed	NO Not Obse NOO No Oppu	erved urtunity to Observe
June July Au Days of School	a. Sept Oct. Nov. Dec	. Jan. Feb Mar Apri	I May TOTAL	To be classified as Total Number of Years in Schoo	l to Present	
Davs Present				Advanced Subject/s Lack Subjects		
_	Section Advis	er GRAD E	_	Sch	nool Head	
School :				Scho	ol Year	
Learning Areas	Periodic Ratings	Final Rating	Remarks	Values and Attitudes		eriodic Ratings
Filipino V				1 Wellness	1st	2nd 3rd 4th
English V				2 Honesty/Integrity		
Mathematics V				3 Personal discipline		
Science & Technology V Araling Panlipunan V	 	-	+	4 Freedom and responsibility 5 Love of truth	+++	-
Technology & Livelihood Educ. V				6 Respect for Human Rigths		
MAPEH V				7 Concern for the common good		
Music V Arts V			+	8 Gregariousness 9 Appreciation of Cultural Herita	age	- -
Physical Education V				10 Wise use of resources	a.g.c	
Health V Edukasyon sa Pagpapakatao V				Logandi		
Edukasyon sa Pagpapakatao v				Legend: SO Strongly Observed	NO Not Obs	erved
Canadal Avenaga				SO Strongly Observed MO Moderately Observed		urtunity to Observe
General Average				To be classified as		
June July Au	g. Sept Oct. Nov. Dec	. Jan. Feb Mar Apri	I May TOTAL	Total Number of Years in School	I to Present	
Davs of School				Advanced Subject/s		
Days Present			<u> </u>	Lack Subjects		
<u> </u>			_			
	Section Advis	er GRAD E	12	Sch	nool Head	
School :				Scho	ol Year	
Languiga Agan	Desiratio Deticare	Final Dating	Domesto	Value and Alliford	I Pe	eriodic Ratings
Learning Areas	Periodic Ratings	Final Rating	Remarks	Values and Attitudes		2nd 3rd 4th
Filipino VI English VI	+ + + + + + - +			1 Wellness 2 Honesty/Integrity		
Mathematics VI				3 Personal discipline		
Science & Technology VI				4 Freedom and responsibility		
Araling Panlipunan VI Technology & Livelihood Educ. VI			 	5 Love of truth6 Respect for Human Rigths		
MAPEH VI	 		+	7 Concern for the common good		
Music VI				8 Gregariousness		
Arts VI Physical Education VI				9 Appreciation of Cultural Herita10 Wise use of resources	age	-
Health VI			+	10 wise use of resources		
Edukasyon sa Pagpapakatao VI				Legend:		
				SO Strongly Observed MO Moderately Observed	NO Not Obse	
General Average				WO WOULE ALERY OUSEIVED	NO UPPL	urtunity to Observe
	a Cont Cot I Nov. I D	Llon FahlMaul A	II MovilTOTALI	To be classified as	l to Dragge	
Days of School	a. Sept Oct. Nov. Dec	. Jan. Feb Mar Apri	ı ıvıay TOTAL	Total Number of Years in School Advanced Subject/s	i io Present _	
Davs Present				Lack Subjects		
	Section Advis	er		Sch	nool Head	
Legend: A Advance		above				
P Proficient AP Approach		- 89 % 84%				
D Developii	na 75%	- 79 %				
B Beginning		below				
	CERTIFIC	ATE 0.	TRAN	S E E D		
	CERTIFIC	AIE UF	ıĸAN	O F E K		
To Whom it May Concern:						
	y certify that this is the true reco		and halaha is s	alligible for admission to	Isued this	
and this studen	/ of ht has no monev or property aco	20 untability in the school		elligible for admission to		
and the statem						
					Sch	nool Head