MODULE 3

RESPONSIBILITY AND ACCOUNTABILITY OF A FILIPINO TEACHER

Teacher Induction Program

Teacher Education Council, Department of Education

Wilhelmina Gatmaitan-Borjal, Ed. D. Miguela G. Marasigan, Ed. D. Aida A. Orosa, M.A.

Writers

Paraluman R. Giron, Ed. D. Ofelia O. Flojo, M.A.T.

Reviewers

Bernadette S. Pablo, M. Ed.

Editor

All rights reserved. This module may not be reproduced in any form without the permission of the Teacher Education Council, Department of Education.

TEACHER INDUCTION PROGRAM

MODULE 3

Responsibility and Accountability of a Filipino Teacher

Module Guide

Welcome to this module on the Responsibility and Accountability of a Filipino Teacher!

This module focuses on you, the Filipino teacher. *The State recognizes* your vital role in nation-building and development... (R.A. 7836)

Lesson 1 is about your roles, responsibilities, and accountabilities and the characteristics of an effective school teacher. A number `of sections under the Magna Carta for Public School Teachers are also presented.

Lesson 2 is on the Code of Ethics for Professional Teachers particularly Article II- the Teacher and the State and Article IV- The Teacher and the Profession. It also discusses Article VIII, The Teacher and the Learner.

Lesson 3 is on the Professional Development Guide for Teachers anchored on the Teacher Education Development Program (TEDP) and its component parts and on the National Competency-Based Teacher Standards (NCBTS).

Lesson 4 deals on Records Management. It provides you guidance on the accomplishment of records and preparation of reports as well as assessing student performance.

Self-Check Questions (SCQ) and/or Activities test your understanding of the different topics of the Module. Try to reflect on the different Self-Check Questions and Activities and find out for yourself how you can relate to the different situations.

Answer the preassessment test honestly. Don't you worry if you find that questions are difficult to answer because this Module will guide you all the way.

You will also answer the postassessment test after reading all the lessons to gauge your full comprehension of the entire Module.

So, read, reflect, and study this module very well. Good luck!

OBJECTIVES

At the end of this module, you will be able to:

- Underscore the roles of a Filipino teacher;
- Reflect on the characteristics of a Filipino teacher;
- Analyze the duties, responsibilities, and accountabilities of a Filipino teacher as specified in the National Competency-Based Teacher Standards (NCBTS);
- Differentiate responsibility from accountability;
- Operationalize the rights and privileges of a public school teacher as stipulated in the Magna Carta for School Teachers and the Code of Ethics;
- Accomplish various school forms and reports both in the elementary and secondary schools;
- Gain knowledge on the Teacher Education and Development Program (TEDP); and
- Explain the performance indicators in the NCBTS).

Check your prior knowledge on the Module by answering the preassessment questions.

TABLE OF CONTENTS

		Page
Introducti	on	i
Objective	s	ii
Preassess	sment	1
Lesson I	Roles, Duties, and Responsibilities of a Teacher	4
•	Characteristics of a Teacher	7
•	Qualifications, Rights, and Privileges of a Teacher in the Magna Carta for School Teachers	12
Lesson 2	2 Code of Ethics for Professional Teachers	21
•	The Teacher and the State	23
•	The Teacher and the Profession	25
•	The Teacher and Learners	26
Lesson	3 Professional Development Guide for Teachers	30
•	Teacher Education and Development Program (TEDP)	31
•	National Competency-Based Teacher Standards (NCBTS)	33
•	Performance Appraisal System for Teachers (PAST)	51
Lesson	4 Records Management	55
•	Anecdotal Record and Communication to Parents	57
•	Pupils'/Students' Record	60
Answer Ke	ey (Preassessment, SCQ's and Activities)	66
Acronyms		78
Bibliograp	hv	79

Appendices	81
Appendix A	
The Magna Carta for Public School Teachers	81
Appendix B	
 Code of Ethics for Public School Teachers (R.A.4670) 	90
Appendix C	
 Code of Ethics for Professional Teachers (R.A. 7836) 	91
Appendix D	
Ref. The Family Code of the Philippines	95
Appendix E	
School Forms	111
Appendix F	
 Performance Appraisal System for Teachers (PAST) 	127
Appendix G	
Application for Leave	129

PREASSESSMENT

- 1. What kind of a teacher anticipates problems and plans ahead?
 - A. Proactive
 - B. Effective
 - C. Active
 - D. Reactive
- 2. What should every Filipino teacher NOT do?
 - A. Enroll pupils/students.
 - B. Implement rules and regulations.
 - C. Disregard school records and required reports.
 - D. Prepare effective lesson plans.
- 3. Which of the following describes a morally mature teacher?
 - A. One who seeks out information from a range of sources
 - B. One who respects human dignity
 - C. One who manages pupils/students to achieve high performance levels
 - D. One who practices biases in giving actions to situations
- 4. After how many years of service shall a teacher be entitled to a study leave?
 - A. 4 years
 - B. 6 years
 - C. 1 year
 - D. 7 years
- 5. How many hours of actual classroom instruction are required from any teacher?
 - A. 5 hours
 - B. 7 hours
 - C. 6 hours
 - D. 4 hours
- 6. What does the acronym NCBTS mean?
 - A. National Competent Board Teacher Standards
 - B. National Competency-Based Teacher Standards
 - C. National Competency-Board Teacher Standards
 - D. National Commission-Based Teacher Standards

- 7. Which of the following indicators can teachers exemplify?
 - A. Attend all seminars and meetings
 - B. Submit periodic reports of accomplishments
 - C. Model what he teaches
 - D. Accept all given suggestions
- 8. Who is mandated to give the Licensure Examination for Teachers?
 - A. Professional Regulation Commission (PRC)
 - B. Civil Service Commission (CSC)
 - C. Technical Education and Skills Development Authority (TESDA)
 - D. Teacher Education Institutions (TEI)
- 9. How can a teacher develop closer relationship with parents?
 - A. Solicitation for school funds
 - B. Periodic report of pupils'/students'progress
 - C. Home visitation/parent conference
 - D. Participation in seminars and trainings
- 10. Which of these DepEd memos is used to assess pupils'/students' performance?
 - A. DepED Order No. 4 s 2007
 - B. Republic Act No. 9155
 - C. DepEd Order No, 33 s. 2004
 - D. Republic Act No. 7836
- 11. Which of the following is sent to the parents periodically?
 - A. Form 137-E
 - B. Form 138-A
 - C. Form 138-E
 - D. Form 137-A
- 12. What is at the center of the Teacher Education and Development Map?
 - A. DepEd
- B. PRC
- C. NCBTS
- D. CHED
- 13. What are the bases of the set of competency standards as indicators of the quality of a teacher's performance?
 - A. Core values of Filipino teachers
 - B. Principles of effective teaching and learning
 - C. Number of years in the service
 - D. In-service trainings and LAC sessions
 - A) 1 and 2
- B) 2 and 3
- C) 3 and 4
- D) 1 and 4

- 14. As specified in the NCBTS, which of the following is NOT a role of teachers?
 - A. Motivator of learning
 - B. Facilitator of learning
 - C. Role model and innovator
 - D. Appointing officer
- 15. Which of the following is an accountability of teachers?
 - A. To keep accurate records of performances of learners
 - B. To enroll in graduate courses
 - C. To reads professional magazines
 - D. To collect voluntary contributions

What have you found out about yourself after answering the preassessment checklist? Do you anticipate a gigantic responsibility ahead of you? Don't you worry, for you will discover later on that teaching is a very marvelous and rewarding experience.

Check your answers with the Answer Key on page 66.

LESSON 1

ROLES, DUTIES, AND RESPONSIBILITIES

INTRODUCTION

As a beginning teacher, you are confronted with so many apprehensions about how you will get on with your chosen career. You worry about efficient handling of classroom routine and time management. You worry about your personal ability to cope with the demands in the work place. And, of course, you are concerned with the instructional strategies you are going to use so that the students can actively learn.

To become an effective and competent teacher entails hard work. It also requires your awareness of the varying roles, duties, and responsibilities you must assume.

Read this lesson to answer all your queries about becoming an effective and an expert teacher.

OBJECTIVES

At the end of this lesson, you should be able to:

- 1. Underscore the roles of a Filipino teacher;
- 2. Internalize the duties, responsibilities, and accountabilities of a Filipino teacher;
- 3. Reflect on the characteristics of an effective teacher: and
- 4. Operationalize the rights and privileges of a public school teacher as stipulated under the Magna Carta for Public School Teachers.

As a teacher, you wear different kinds of hats...

You are a communicator, a facilitator of learning, an evaluator, a classroom manager, a counselor, a disciplinarian, a mentor, a guidance counselor, and a surrogate parent.

As a beginning teacher, you are expected to perform a number of duties and responsibilities. Below are the duties and responsibilities of a Filipino teacher as mandated in the Qualification Standards (CSC 1995):

In this Module, the duties and responsibilities of an elementary school teacher and a secondary school teacher stated in the Qualification Standards (CSC 1995) are combined.

Under general supervision, a teacher...

- teaches such subjects as English, Mathematics, Science, Filipino, Makabayan (to include HEKASI, Edukasyon sa Pagpapalakas ng Katawan/Musika/Sining/, and Edukasyong Pantahanan at Pangkabuhayan in the elementary level and Technology and Livelihood Education and Values Education in the secondary level;
- 2. enrolls pupils/students;
- 3. prepares effective lesson plans;
- 4. prepares visual aids and other devices for instruction;
- 5. sees to it that the pupils/students in his/her advisory class are provided with the necessary textbooks when available;
- 6. implements rules and regulations;
- 7. conducts guidance services for his/her advisory class;
- 8. evaluates pupils' /students' progress and provides various experiences for their continuous development;
- 9. supervises curricular and co-curricular projects and activities of the pupils/students;

- 10. checks/records the attendance of the pupils/students;
- 11. keeps up-to-date anecdotal records of pupils/students;
- 12. keeps school records and prepares required reports;
- 13. keeps parents informed on pupils'/students' progress;
- 14. attends and participates in in-service trainings and faculty meetings;
- 15. executes the administration of school policies designed for the welfare of the pupils/students;
- 16. maintains membership in professional organizations;
- 17.works with other school personnel, parents, and the community for the total development of the pupils/students;
- 18. participates in the socio-economic development projects in the community;
- 19. coordinates and cooperates with other teachers in school projects or activities;
- 20. safeguards school facilities and equipment; and
- 21. does other related work.

In relation to the stated duties and responsibilities, there are some other vital points to consider in order to provide pupils/students with quality educational opportunities that shall reflect both excellence and equity. These are as follows:

Every school teacher...

- demonstrates a belief that all students can learn:
- teaches responsible citizenship and life skills;
- treats each student fairly;
- promotes a safe and positive learning environment;
- exemplifies a good adult role model;
- exhibits a caring, honest, and professional attitude;
- recognizes the community as a partner in educating students;
- maintains confidentiality on critical issues that affect the secrecy of the entire educational system; and
- abides by the policies and regulations.

SCQ 1.1

The duties and responsibilities of a public school teacher are centered on such tasks as a facilitator of learning, an evaluator of student performance, a manager in the classroom, and a partner of parents and other stakeholders in the community.

Fill in the second column with the specific ways by which a teacher discharges his/her duties and responsibilities in the first column.

Duties and Responsibilities of a Teacher	Specific ways by which a teacher discharges his duties and responsibilities
Facilitating Learning	
Managing Records	
Guidance Counseling	
Assessing Pupils'/Students' Performance	

Characteristics of an Effective Teacher

To be an effective teacher you do not only possess knowledge of educational theory and research. You also possess a willingness to assume your varying roles and the ability to reflect on your own performance.

Effective teaching is responsible teaching.

To be a fully functioning effective teacher, you need to be equipped with

increased skills, knowledge, and awareness of how you perceive your learning environment. This is crucial because they constitute your problem-solving and decision-making prowess.

The basic skills you possess as an effective teacher may be classified into three:

- <u>Functional skills</u> the capabilities you use in the work environment, such as planning, organizing, controlling, communicating, motivating, developing, and managing.
- Adaptive skills your personal capabilities that relate to self-management.
 These include creativity, discipline, dependability, drive, persuasiveness, memory, resourcefulness, and perceptiveness.
- <u>Professional skills</u> related to work content. They comprise your know-how or your ability to use what you already know.

The early role – model definition of a good teacher eventually gives way to another definition, which can relate to the psychological characteristics of an effective teacher:

- Personality characteristics
 - achievement/ motivation
 - directness
 - flexibility
- Attitude
 - motivation to teach
 - empathy towards pupils
 - commitment
- Experience
 - years of teaching
 - experience in subjects taught
 - experience with particular grade/ year levels
- Aptitude / achievement
 - scores in ability test
 - college grade point average
 - student teaching evaluations

ACTIVITY 1.1

Answer the following questions as best as you can by checking YES or NO in the appropriate column. (Adapted from the Characteristics of an Ideal Teacher, Stronge 2002)

	Characteristics of an Effective Teacher	YES	NO	
1.	Do/Can you work effectively with others to achieve shared goals for pupils and students and the school?			
2.	Are you aware of what others feel and think?			
3.	Do you understand the meaning of and reasons for other people's behavior?			
4.	Are your actions based on the desire of each pupil /student to attain high levels of achievement?			
5.	Do you believe in your own ability to succeed?			
6.	Do/Can you accept challenges?			
7.	Can others depend on you to accomplish what you have agreed to do?			
8.	Do you show respect and consideration for others?			
9.	Do/Can you set out clear expectations for others?			
10.	Do/Can you manage pupils/students to work together effectively and achieve high performance levels?			
11.	Can you analyze situations and data in a logical way?			
12.	Do/Can you strive constantly to raise pupils'/students' achievement and surpass challenging targets?			
13.	Do/Can you seek out information from a range of sources?			
14.	Do you practice biases in giving actions to situations?			
15.	Do you think ahead in order to anticipate and act on future needs and opportunities?			

Note:

If you answered **yes** to <u>14</u> out of 15 questions, you possess the characteristics of an effective teacher.

If you answered **yes** to <u>10</u> out of 15 questions, you have mastered some of the key elements of being a teacher with a passion to teach, though you still have to improve some more.

If you answered **yes** to <u>5</u> out of 15 questions, you have a lot to improve on.

If you answered **yes** to <u>less than</u> 10 of the questions, there is nothing to worry about for this module will guide you through so you will turn out to be an effective teacher.

READ

Remember that as a teacher, you will deal with various stakeholders like the students, parents, administrators, and colleagues. Good interpersonal skills are very necessary as you go along in your day-to-day activities. Your interaction with them will deepen your understanding of people and their behaviors. To do this, you will need a thorough understanding of yourself--your own motivations, hopes, prejudices, and desires—all of which will affect your ability to relate with others.

Your role as a teacher demands a sense of leadership and service indicated by certain human and/or professional values such as <u>responsibility and accountability.</u> These two terms are closely related in meaning.

Responsibility entails "answering" for what one has been called upon to do. **Accountability,** on the other hand, refers to the acceptance of responsibility to fulfill a certain obligation or duty.

Accountability of Teachers

Teachers' leadership is recognized as a great factor in an effective classroom setting. Teachers who fail to do their job regardless of the reasons --- poor preparation, burn out, or lack of interest in professionalism --- and who are judged incompetent must be counselled or dismissed.

The Department of Education aims to create a quality teaching force with new approaches to accountability designed and implemented through teacher leadership and the participation of large number of teachers.

Efforts to unify the training of teachers have seen dramatic changes especially in terms of cultural diversity and regional differences and languages. For instance, the Philippines-Australia Basic Education Assistance for Mindanao (BEAM) focuses on general teaching methodology and assessment practices in the key areas of English, Science, and Mathematics to improve the quality and access to basic education in Mindanao, thereby, contributing to the attainment of peace and development in Southern Philippines. Its purpose is to improve the teaching and learning of basic education in Regions XI, XII, and ARMM and to implement strategies that will provide opportunities for all children in these three regions to access quality education and develop key life skills.

As teachers, we know that accountability, when operationalized, can produce a variety of programs and proposals. Current new approaches to *accountability* emphasize early intervention, peer review, and recognition of exemplary teachers who serve as mentors or lead teachers.

Choose five duties from the Qualification Standards (CSC, 1995). Opposite each duty, write the corresponding accountability.

RESPONSIBILITY / DUTY	ACCOUNTABILITY
1.	1.
2.	2.
3.	3.
4.	4.
5.	5.

The Magna Carta for Public School Teacher Act better known as R.A. 4670 shall apply to all public school teachers except those in the professorial staff of state colleges and universities.

The Magna Carta for Public School Teachers aims to promote and improve the social and economic status of public school teachers, their living and working conditions, their employment and career prospects so that they may compare favorably with existing opportunities in other walks of life, attract, and retain in the teaching profession more people with the proper qualification.

As used in this Act, the term "teacher" shall be all persons engaged in classroom teaching at any level of instruction, on full-time basis, including guidance counselors, school librarians, industrial arts or vocational instructors, and all other persons performing supervisory and/or administrative function in all schools, colleges, and universities operated by the government or its political subdivisions; but shall not include school nurses, school physicians, school dentists, and other school employees.

Likewise, the Magna Carta clarifies the career opportunities, tenure, and leave privileges of teachers. You may find a copy of this law in the library or you may request your facilitator/mentor to help you find a copy.

Some pertinent provisions of this Act were selected for further discussion.

Section 6. Consent for Transfer – Transportation Expenses – Except for cause as herein otherwise provided, no teacher shall be transferred without his consent from one station to another.

Where the exigencies of the service require the transfer of a teacher from one station to another, such transfer may be effected by the school superintendent who should have previously notified the teacher concerned on the transfer and the reason/s thereof. If the teacher believes that there is no justification for the transfer, he may appeal his case to the Director of Public Schools or Director of Vocational

Education, as the case may be. Pending his appeal and the decision thereon, his transfer shall be held in abeyance, provided, however, that no transfer whatever shall be made three months before any local or national election.

SCQ 1.3

1. Mrs. Abdulgani, a principal of Sta. Cruz Elementary School, transferred one of her teachers to another school for being habitual in coming late to school. She did not inform her teacher why he was transferred to another school.

Does the principal have the right to transfer the teacher?

Section 24. STUDY LEAVE – In addition to the leave privileges now enjoyed by teachers in the public schools, they shall be entitled to leave not exceeding one school year after seven years of service. Such leave shall be granted in accordance with a schedule set by the Department of Education. During the period of study leave, the teachers shall be entitled to at least sixty percent of their monthly salary: Provided, however, that no teacher shall be allowed to accumulate more than one year study leave, unless he needs an additional semester to finish his/her thesis for a graduate study in education or allied courses: Provided, further, that no compensation shall be due the teacher after five years of such leave. In all cases, the study leave period shall be counted for seniority and pension purposes.

The compensation allowed for one year study leave as herein provided shall be subject to the condition that the teacher takes the regular study load and passes at least seventy-five percent of his courses. A study leave of more than one year may be permitted by the Secretary of Education but without compensation.

When a teacher goes on leave, he/she accomplishes Form 6 or Leave Form. Try to accomplish Form 6 below.

	Form 6 ed 1984	SALLARS.	TION FOR I	PROP. J. AL	
1.	OFFICE/AGENCY	2. NAME (Last)	(First)	(Middle Name)
3.	DATE OF FILING	4. POSITIO	IN	5.	SALARY (Monthly)
		DETAILS	OF APPLIC	ATION	
6.	a) TYPE OF LEAVE [] Vacation [] To seek employment [] Others (Specify) [] Sick [] Maternity [] Others (Specify) NUMBER OF WORKING DAYS APPLIED FOR		6.		
		vio co-elif de Sos seg Mil s		[] Requested	Not Requested
7.	a) CERTIFICATION OF LEAVE CREDITS as of		7.	b) RECOMME	NDATION
	Vacation	Sick Total			ed due to
	Days	Days Days		-	Authorized Official
			7.	d) DISAPPROV	ED DUE TO:
ě	days,	leave with puleave without s (Specify)			
	For the Secretary:				
		000 1400000	(Signature)		
	Date: Copy furnished: 1. M 2. The Auditor, DE 3. Accounting Division	- 66	thorized Offici	al)	

A portion of Section 22 of R.A. 7610 known as Special Protection of Children Against Child Abuse, Exploitation, and Discrimination Act clearly defines the role of the teacher and his/her accountabilities in declaring this act Children as Zones of Peace.

Children are hereby declared as Zones of Peace. It shall be the responsibility of the State and all other sectors concerned to resolve armed conflicts in order to promote the goal of children as zones of peace. To attain this objective, the following policies shall be observed.

- (a) Children shall not be the object of attack and shall be entitled to special respect. They shall be protected from any form of threat, assault, torture, or other cruel, inhuman, or degrading treatment;
- (b) The safety and protection of those who provide services including those involved in fact-finding missions from both government and nongovernment institutions shall be ensured. They shall not be subjected to undue harassment in the performance of their work.

The teachers who are in the government service are covered in this Act. The State therefore, takes action on any malpractice or maltreatment of pupils/students while discharging their duties as teachers.

Children shall be protected from any threat, assault, torture, or other cruel, inhuman, or degrading treatment. Oftentimes we read or hear about the sad plight of school children who suffer from the maltreatment of their teachers. The Act gives protection and holds the teacher accountable for any violation of this act.

A teacher is a person in authority. Chapter 3 of the DECS Service Manual 2000 provides that "school officials and teachers shall have the right to impose appropriate and reasonable disciplinary measures in case of minor offenses or infractions of good discipline. However, no cruel or physically harmful punishment shall be imposed or applied against any pupil or student."

The Service Manual further forbids the use of corporal punishment by teachers such as slapping, jerking, or pushing pupils/students about; imposing manual work or degrading task as penalty; meting out cruel and unusual punishment of any nature; holding up a pupil/student to unnecessary ridicule; using epithets and expressions tending to destroy a pupil's/student's self-respect and the permanent confiscation of the personal property of pupils/students.

SCQ 1.4

- 1. Mention some common corporal punishments inflicted by teachers on their pupils. Suggest more constructive disciplinary measures that teachers can resort to.
- 2. Do you think verbal defamation against pupils is more dehumanizing than physical injury? If yes, give your own opinion.
- 3. How do you implement the idea of children as "zones of peace" in your classroom?

As a beginning teacher, much is expected of you. You serve as a role model. You have to do your best to ensure the safety and protection of your pupils and your wards.

All the specifics may be found in the Qualification Standards, 1995 for further readings.

Teachers have **legal-moral leadership**. The teacher who has a good grasp of the pertinent laws and who possesses integrity will most likely be successful in effectively influencing learners to learn and live morally.

Teachers teach students <u>how to learn</u>, <u>how to work</u> and <u>how to live with others</u>. Teaching students by example shall be very effective in guiding them to identify good role models.

Value formation among teachers takes the course of time. As a beginning teacher like you gain experience and get exposed to the real world of teaching, you continue to acquire learnings, develop ethical character, assume authority discretely, and stay compassionate in dealing with the learners. The values you have formed are manifested in the way you assume your roles and responsibilities and in your relationship with your learners, peers, superiors, parents, and the other stakeholders.

Learning

Learning means you have mastery of the subject matter. It requires keeping up with new insights and technology. It also conveys the spirit of sharing learning to others and being open to the knowledge of others, especially of your own students and their parents.

SCQ 1.5

Reflect

- As an authority, do you convey your expectations and confidence to your pupils/students that they can learn?
- 2. Do you give extra support and encouragement to slower pupils/students?

You have authority in teaching. It is a legitimate influence over others. It is not mere power. It differs from power in its moral sense because while power may be used for good or ill, authority does not connote coercion.

If you have the authority, you have the unusual quality of being dual, reciprocal, and thus dependent upon others for its fulfillment in the classroom. It is composed both of a teacher's knowledge, character and conduct, and the pupils'/students' respect given back to you, the teacher, in free acknowledgment of the your greater understanding of the subject at hand and greater ability to convey it. Authority encourages aspiration in the learners.

Ethical Teaching

In teaching, ethics means putting the satisfaction of the needs and good of pupils/students before those of anyone else. This has to be so, not simply because this is the right thing to do, but also because it is the surest road to pupils'/students' trust and understanding and therefore the best way to ensure that they learn.

As a beginning teacher, observe that the first rule to ethical teaching is to do no harm to students. Ethical teaching requires exclusive attention to pupils'/students' welfare. Ethical teaching means setting up high standards and expectations and inspiring pupils/students to meet them. Ethical teaching may also be referred to as effective and responsible teaching.

Reflect

- 1. Do you notice and comment favorably on a pupil's/student's homework, projects, and other accomplishments?
- 2. Do you show pupils/students who return after being absent that you are happy to have them back in class?

Compassion

You are a compassionate teacher if you have profound concern for pupils/students that springs from the heart as well as from the head and an irresistible desire to help the young overcome their natural weaknesses to dispel people's ignorance.

Compassion serves as the basis for the necessary patience of teachers. It connotes sharing of experience that requires first that teachers know who their students are.

Compassion demands an adherence to high standards and that which require teachers to put themselves in their students' place.

Compassion makes approval enjoyable and correction palatable. Compassion requires avoiding favoritism. Compassion moves teachers to acknowledge their pupils'/students' struggles.

Compassion means acting as a whole person. There are no people without emotions. Compassion is evident in a steady devotion to each pupil's/student's future.

SCQ 1.7

Reflect

- 1. Do you let your pupils/students know that you are aware of and interested in them as unique persons?
- 2. Do you find time to talk quietly alone with a pupil/student with difficulty?

The teaching profession is continually adjusting to the forces operating at a particular time through pressures from within and without. Constant renewal is imperative. Teachers like you must be sensitive to changing problems and new developments.

ACTIVITY 1.3

Choose any one of the following attributes listed below. Write something about your *perception of yourself*.

- 1. I believe I am a *great teacher* because I have chosen the profession.
- 2. I am proud I am a teacher because I know what I am teaching my students.
- 3. I am a teacher by nature because of my passion to educate the youth.

LESSON 2

THE CODE OF ETHICS

INTRODUCTION

The Magna Carta for Public School Teachers (1966) mandated a Code of Ethics for Public School Teachers which was adopted under Section 7 of R.A. 4670 and which focused on responsibility, professional conduct, and integrity. (See Appendix B.)

With the passage of R.A 7836, otherwise known as the Philippine Teachers Professionalization Act of 1994, the Board for Professional Teachers of the Professional Regulation Commission passed Resolution No. 435 s. 1997 promulgating and adopting the Code of Ethics for Professional Teachers. This is an expanded version of the Magna Carta Code of Ethics which provides standards and guidelines on how teachers should conduct themselves inside and outside the workplace.

OBJECTIVES

At the end of the lesson, you should be able to:

- 1. acquaint yourself with the Code of Ethics for Professional Teachers;
- 2. observe and practice the different provisions of the Code of Ethics; and
- 3. internalize the values stipulated in the Code of Ethics.

READ

Teaching is a demanding profession. As a teacher, you are expected to be equipped with the necessary technical knowledge and skills needed to become a competent facilitator and manager of learning. You are also expected to manifest personal attributes, attitudes, and values that will surely enhance your image as an effective role model.

What are these personal characteristics that play a very important role in effective teaching?

Many experts stress the need for the development of love, commitment, and dedication to service in order to be successful teachers. One advice they give to new teachers like you is to "teach with love", that is, by showing genuine concern for the learners and by being patient, understanding, and persevering in your work. When you are committed to your teaching, you will strive to do your best and will not settle for poor performance. As they say, you "forget about monetary rewards" when you find "joy in teaching". Financially, industry gives more but in terms of chances for growth, maybe not in terms of ranks but in terms of competency and knowledge acquisition, teaching is very fulfilling and satisfying.

According to Clemente- Reyes (2002), a number of experienced teachers attribute their success in teaching to their resourcefulness, creativity, innovation, and risk-taking, coupled with discipline, an intrinsic motivation to teach well, and a strong motivation to succeed. Hence, she urges neophyte teachers like you to plan your career, set your goal, and try hard to achieve and excel.

Other personal traits which you can develop as mentioned by Clemente-Reyes are as follows: enthusiasm in teaching, open-mindedness to students' varied opinions or viewpoints, pleasing personality, and good grooming. You must also have a good sense of humor to make the class session always lively, joyful, and fun.

In a capsule, the Preamble of the Code of Ethics for Professional Teachers states all these personal and professional attributes to attain success, thus:

Teachers are duly licensed professionals who possess dignity and reputation with high moral values as well as technical and professional competence. In the practice of their noble profession, they strictly adhere to, observe, and practice this set of ethical and moral principles, standard, and values.

SCQ 2.1

1. List down the key words that are expected of the teacher as a professional.

READ

Article II of the Code of Ethics is entitled The Teacher and the State.

As stipulated in Article II, the schools are the nurseries or breeding ground of the citizens of the state and every teacher is a trustee of the cultural and educational heritage of the land.

In this context, the country depends on you, the teacher, since you have the moral obligation to transmit such heritage to the learners. High premium is placed on you in terms of elevating national morality, promoting national pride, cultivating love of country, instilling allegiance to the Constitution, and giving respect for all duly constituted authorities. You are also tasked with promoting obedience to the laws of the land. In other words, it is your duty to teach learners about the country and its people and also about the duties and responsibilities of the citizens as well as their constitutional rights and privileges.

Likewise, Section 4 states: Every teacher shall possess and actualize full commitment and devotion to duty.

ACTIVITY 2.1

Choose five responsibilities and state how you can actualize commitment and devotion in performing your roles with corresponding responsibility and accountability.

- 1.
- 2.
- 3.
- 4.
- 5.

READ

While the Code of Ethics is explicit about the duties and responsibilities of teachers as well as their rights and privileges, it also sanctions the following acts:

- a. Engaging in the promotion of any political, religious, or other partisan interest;
- Soliciting, requiring, collecting, or receiving any money, service, and other valuable material from any person or entity for such purpose; and
- c. Using his position or official authority of influence to coerce any other person to follow any political course of action.

SCQ 2.2

Give your opinion on each of these situations:

- 1. You received a cash gift from the parent of one of the candidates for honors. What would you do?
- 2. Would you join a political rally because a close relative is running for an elective position? Give reasons for your answer.

Article IV is on the Teacher and the Profession. Read and analyze carefully the five sections in the article.

Section 1. Every teacher shall actively help insure that teaching is the noblest profession, and shall manifest genuine enthusiasm and pride in teaching as a noble calling.

Section 2. Every teacher shall uphold the highest possible standards of quality education, shall make the best preparation for the career of teaching, and shall be at his best at all times in the practice of his profession.

Section 3. Every teacher shall participate in the Continuing Professional Education (CPE) program of the Professional Regulation Commission, and shall pursue such other studies as will improve his efficiency, enhance the prestige of the profession, and strengthen his competence, virtues, and productivity in order to be nationally and internationally competitive.

Section 4. Every teacher shall help, if duly authorized, to seek support for the school, but shall not make improper misrepresentations through personal

advertisements and other questionable means.

Section 5. Every teacher shall use the teaching profession in a manner that makes it a dignified means for earning a decent living.

SCQ 2.3

- 1. What is your perspective of a <u>noble profession</u>?
- 2. How can you be <u>at your best at all times in the practice of your profession?</u>

ACTIVITY 2.2

Explain why a continuing professional education is important to a teacher.

READ

The Code of Ethics is explicit on the relation between The Teacher and the Learners (Article VIII).

Section 3. states: Under no circumstance shall a teacher be prejudiced nor discriminatory against any learner.

Section 8. A teacher shall not inflict corporal punishment on offending learners nor make deductions from their scholastic ratings as a punishment for acts which are

clearly not manifestations of poor scholarship.

The quoted provisions are pertinent to the responsibility and accountability of a teacher.

SCQ 2.4

Classroom management includes good discipline of the learners. You observe a boy who bullies his classmates. How will you handle the situation without being prejudiced nor discriminatory against the learner?

ACTIVITY 2.3

You are the adviser of a class. The Mathematics teacher reported to you that a certain percent was deducted from a learner's rating because he argued with the teacher on a solution to a problem. How will you resolve the problem citing Section 8 of Article VIII?

READ

The Code of Ethics is in Appendix \underline{C} . Be guided by the provisions of the Code, specifically Articles V, VI, VII, and IX. Should you be in a dilemma in solving situations involving the school personnel, the learners, the parents, and the community, you may seek assistance from your school head and mentors. As a teacher, you "shall enjoy equitable safeguards at each stage of any disciplinary procedure" (R. A. 4670, Section 8), to wit:

Section 8. **Safeguards in Disciplinary Procedure**. – Every teacher shall enjoy equitable safeguards at each stage of any disciplinary procedure and shall have:

- a. the right to be informed, in writing, of the charges;
- b. the right to full access to the evidence in the case;
- c. the right to defend himself and to be defended by a representative of his choice and/or by his organization, adequate time being given to the teacher for the preparation of his defense; and
- d. the right to appeal to clearly designated authorities. No publicity shall be given to any disciplinary action being taken against a teacher during the pendency of his case.

SCQ 2.5

- 1. What are your rights as equitable safeguards in disciplinary procedures?
- 2. What are your obligations to enjoy the rights?

READ

The Code of Ethics and the Magna Carta for Public School Teachers guarantee the <u>academic freedom</u> of teachers. Academic freedom is basically defined as the right to determine what to teach and how to teach in accordance with accepted policies and procedures not inimical to the declared laws and policies of the State.

Article II, Section 8 of the Code of Ethics states, to wit:

Section 8. Every teacher shall enjoy academic freedom and shall have the privilege of sharing the product of his researches and investigations, provided that, if the results are inimical to the declared policies of the State, they shall be drawn to the proper authorities for appropriate remedial action.

R.A. 4670, Section 12 states, to wit:

Academic Freedom - Teachers shall enjoy academic freedom in the discharge of their professional duties, particularly with regard to teaching and classroom methods.

SCQ 2.6

- 1. In accordance with academic freedom, can you modify a prototype lesson plan to suit the needs of your learners? Why? Why not?
- 2. May you change the strategies stated in your lesson plan if you feel your pupils still lack understanding of the lesson?

The Philippine Congress has pending bills on the amendments/ revision to The Magna Carta for Public School Teachers. Should the bill become a law, your schools shall be duly informed and necessary orientation shall be given by the Department of Education.

LESSON 3

PROFESSIONAL DEVELOPMENT GUIDE FOR TEACHERS

INTRODUCTION

Some teachers are born because they acquired their expertise at the early stage of their career. Yet your chance to become an expert teacher increases with age, teaching experience, and continued professional growth. Likewise, be guided by the policies and guidelines issued in the field and implement them as best as you can. As you master your craft you will realize that there is no other profession nobler than teaching. This also proves the dictum that most teachers are made.

OBJECTIVES

After the lesson, you should be able to;

- operationalize the Teacher Education and Development Program (TEDP);
- describe the TEDP and its component parts; and
- implement the National Competency Based Teacher Standards (NCBTS)
 to improve both your personal and professional competence

READ

The Department of Education is committed to providing a quality system of public education through teachers who are able to help students develop their abilities, attitudes and skills for them to function effectively in a rapidly changing environment.

DepEd has commenced the implementation of a Teacher Education and Development Program that seeks to conceptualize a teacher's career path as a continuum that starts upon entry to teacher education and ends when a teacher retires from formal service.

One key element in the entire program is the establishment of a set of competency standards for teacher performance so that teachers, pupils ,and parents are able to appreciate the set of behaviors, attitudes ,and skills that a teacher must possess, in order to carry out a high level of performance.

Look at Figure 1 – Teacher Education and Development Map below. Note the flow of the arrows from the start to the end.

The Teacher Education Development Map

SCQ 3.1

Based on the TEDP Map, answer the following guide questions:

- 1. When does Teacher Education Development Program start?
- 2. What degree courses are offered by Teacher Education Institutions (TEIs)?
- 3. What agency gives the Licensure Examination for Teachers?
- 4. What department is in-charge of the recruitment, selection, and development of teachers?
- 5. As seen from the map, what is at the center of the TEDP that serves as the professional development guide for teachers?

ACTIVITY 3.1

Below are statements which you need to answer with True or False. Write <u>True</u> if you agree with the statement and <u>False</u> if not.				
1.The Department of Education initiates the implementation of the TEDP.				
2.The NCBTS is irrelevant in the Teacher Education and Development Program.				
3. The concern of the TEDP is mainly for the pre-service education.				
4.TEDP starts when a teacher enrolls in TEI till he retires from the service.				
5.A teacher grows professionally through in-service education with focus on NCBTS.				

The NCBTS is an integrated theoretical framework that defines the different dimensions of effective teaching in all aspects of a teacher's professional life and in all phases of teacher development. The use of a single framework will minimize confusion as to what effective teaching is.

You may use the NCBTS in many ways:

- > As a guide to reflect on your current teaching practices
- > As a framework for creating new teaching practices
- ➤ As a guidepost for planning and professional development goals
- ➤ As a common language for discussing teaching practices with other teachers

In relation to this, the TEDP expounds on a new paradigm of teaching and teacher development in the NCBTS. First, the teacher is viewed not as a technician but as a knowledge professional responsible for facilitating learning in a variety of learners and learning environment. Second, the teaching process involves not only the mere application of the technical aspects of teaching but more so, the critical and reflective utilization of varied teaching learning approaches.

As a new teacher, you need a road map to guide you. If you are determined to make teaching your career, examine the framework closely.

The competency – based teacher standards are organized hierarchically. At the highest level, the standards are categorized into seven domains namely;

Social Regard for Learning

- Learning Environment
- Diversity of Learners
- > Curriculum
- Planning, Assessing, and Reporting
- Community Linkages
- Personal Growth and Professional Development

Under each **domain** are strands that refer to more specific dimensions of positive teacher practices. Under the **strands** are specific **indicators** that are concrete observable and measurable teacher behaviors, actions, and habits. What specific roles of a teacher are suggested under each domain?

Domain 1. Social Regard for Learning

This domain of Social Regard for Learning focuses on the ideal that the teachers serve as positive and powerful role models of the values of the pursuit of learning of different kinds of the effort to learn. The teacher's actions, statements, and different types of social interactions with students exemplify this ideal.

with students exemplify this ideal.			
Strands of Desired Teaching Performance	Performance Indicators		
1.1 Teacher's actions demonstrate value for learning.	 1.1 Implements school policies and procedures 1.2 Demonstrates punctuality 1.3 Maintains appropriate appearance 1.4 Is careful about the effect of one's behavior on students 1.5 Shows respect for other persons and their ideas 		
1.2 Demonstrates that learning is of different kinds and from different sources.	1.2 Makes use of various learning experiences and resources		

SCQ 3.2

Which of the following practices are in accordance with the performance indicators? Tick off the indicators that correspond to the practice.

PRACTICES	INDICATORS				
	1.1.1	1.1.2	1.1.3	1.1.4	1.1.5
Wearing the prescribed school uniform					
2. Acting as role models to the learners					
3. Coming to school before the official time					
4. Maintaining a pleasing personality					
5. Showing respect to authorities					

ACTIVITY 3.2

Carefully read the caselets and answer the questions that follow.

Miss Ruiz is a Grade III teacher in San Rafael Elementary School. She has been in the service for five years. She is imbued with sincerity, commitment, and dedication to the profession. She is of unquestioned honesty and integrity. She comes to school before the official time making it possible for her to monitor her pupils and prepare her lessons ahead of time. She always wears the school uniform. She has a pleasing personality. Pupils and parents look up to her as role model.

1.	How will you describe Miss Ruiz?
2.	Would you consider her a desirable Filipino teacher? Why?
3.	What particular values make her a role model?

Domain 2. **Learning Environment**

The domain of Learning Environment focuses on importance of providing for a social, psychological and physical environmental within which all students, regardless of their individual differences in learning, can engage the different learning activities and work towards attaining high standards of learning.

towards attaining high standards of learning.			
Strands of Desired Teaching Performance	Performance Indicators		
2.1 Creates an environment that promotes fairness	 2.11 Maintains a learning environment of courtesy and respect for different learners (eg. ability, culture, gender) 2.12 Provides gender-fair opportunities for learning 2.13 Recognizes that every learner has strengths 		
2.2 Makes the classroom environment safe and conducive to learning	2.21 Maintains a safe, clean and orderly classroom free from distractions		
	2.22 Arranges challenging activities given the physical environment		
2.3 Communicates higher learning expectations to each learner	2.31 Uses individual and co-operative learning activities to improve capacities of learners for higher learning		
	2.32 Encourages learners to ask questions		
	2.33 Provides learners with a variety of learning experiences		
	2.34 Provides varied enrichment activities to nurture the desire for further learning		

	2.35	Communicates and maintains high standards of learning performance
2.4 Establishes and maintains consistent standards of learners' behavior	2.41 2.42 2.43 2.44	Handles behavior problems quickly and with due respect to children's rights Gives timely feedback to reinforce appropriate to learners' behavior Guides individual learners requiring development of appropriate social and learning behavior Communicates and enforces school policies and procedures for appropriate learner behavior
2.5 Creates a healthy psychological climate for learning	2.51 2.52 2.53	Encourages free expression of ideas from students Creates stress-free environment Takes measures to minimize anxiety and fear of the teacher and/or subject

SCQ 3.3

Based on your readings, answer the following questions.

- Do teachers need to give priorities to girls in providing opportunities to learn?
- 2. Is it necessary for a teacher to maintain a safe and conducive learning environment?
- 3. Do you need to ask HOTS questions? Why?

ACTIVITY 3.3

Mrs. Reyes is a Master Teacher I of Mabini Elementary School. She is a professional teacher who possesses the right values and passes them on to her pupils. She has the right attitude towards work as manifested by her initiative to bring out the best among her pupils. She promotes fairness to every learner regardless of gender, religion, and economic status and recognizes the strengths, potentials, and multiple intelligences of each pupil. She maintains a wholesome classroom atmosphere by providing a variety of challenging and interesting activities. In fact, she maintains a consistent standard of learner's behavior. Thus, she becomes the source of inspiration to her pupils as evidenced by their regular school attendance.

However, there are times that she hears unsavory remarks from her coteachers like: "No wonder, she is the principal's pet."

		fected/ discoura	agou by odoir i	omanio. Will	•
2. If yo	ou were Mrs. I	Reyes, what wo	ould you do?		

Domain 3. **Diversity of Learners**

This domain of Diversity of Learners emphasizes the ideal that the teachers can facilitate the learning process in diverse learners by first recognizing and respecting individual differences, then using knowledge about students' differences to design diverse sets of learning activities to ensure that all students can attain desired learning goals.

to ensure that all students can attain desired learning goals.				
Strands of Desired Teaching Performance	Performance Indicators			
3.1 Determines, understands, and accepts the learners' diverse background knowledge and experience	 3.1.1 Obtains information on the learning styles, multiple intelligences and needs of learners 3.1.2 Designs or selects learning experiences suited to different kinds of learners 3.1.3 Establishes goals that define appropriate expectations for all learners 3.1.4 Paces lessons appropriate to needs and/or difficulties of learners 3.1.5 Initiates other learning approaches for learners whose needs have not been met by usual approaches 3.1.6 Recognizes multi-cultural background of learners when providing learning opportunities 3.1.7 Adopts strategies to address needs of differently-abled students 3.1.8 Makes appropriate adjustments for learners of different socio-economic backgrounds 			

SCQ 3.4

Mary Ann is one the youngest teachers in the central school. She utilizes the pupils'/students' profile to suit learning experiences to their needs.

Has Mary Ann the right perception of her work as a teacher? Why/ Why not?
Do you think it will help facilitate learning? Why?

ACTIVITY 3.4

Miss Cruz handles multigrade classes in one of the rural schools in the division. Her care and consuming love for pupils is her mark as a truly competent teacher. She utilizes the profile of her pupils to suit the classroom activities to their needs and abilities.

She is never wanting in providing opportunities for her pupils to grow and develop their potentials.

1.	How will you describe Miss Cruz as a teacher?

2. As a new teacher, can you do the same? Will you make inadequate resources as an excuse for not performing well? Why?

Domain 4. Curriculum

The domain of Curriculum refers to all elements of the teaching-learning process that work in convergence to help students understand the curricular goals and objectives, and to attain high standards of learning defined in the curriculum. These elements include the teacher's knowledge of subject matter and the learning process, teaching-learning approaches and activities, instructional materials and learning resources

activities, instructional materials and learning resources			
Strands of Desired Teaching Performance	Performance Indicators		
4.1 Demonstrates mastery of the subject.	4.11 Delivers accurate and updated content knowledge using appropriate methodologies, approaches and strategies		
	4.12 Integrates language, literacy and quantitative skill development and values in his/her subject area		
	4.13 Explains learning goals, instructional procedures and content clearly and accurately to students		
	4.14 Links the current content with past and future lessons		
	4.15 Aligns with lesson objectives the teaching methods, learning activities and		

	1	
		instructional materials or resources
		appropriate to learners
	4.16	Creates situations that encourage learners
		to use high order thinking skills
	4.17	Engages and sustains learners' interest in
		the subject by making content meaningful
	4.40	and relevant to them
	4.18	Integrates relevant scholarly works and
	1.40	ideas to enrich the lesson as needed
	4.19	Integrates content of subject area with other disciplines
4.2 Communicates clear learning	4.21	Sets appropriate learning goals
goals for the lessons that are	4.22	Understands the learning goals
appropriate for learners		
4.3 Makes good use of allotted	4.31	Establishes routines and procedures to
instructional time		maximize instructional time
	4.32	Plans lessons to fit within available
	1 1 1	instructional time
4.4 Selects teaching methods,	4.41	Translates learning competencies to
learning activities and instructional	4 40	instructional objectives
materials or resources appropriate to	4.42	Selects, prepares and utilizes instructional
learners and aligned to objectives of the		materials appropriate to the learners and to
lesson	4.43	the learning objectives Provides activities and uses materials
	4.43	which fit the learners' learning styles, goals
		and culture
	4.44	Uses a variety of teaching approaches and
	1	techniques appropriate to the subject
		matter and the learners
	4.45	Utilizes information derived from
		assessment to improve teaching and
		learning
	4.46	Provides activities and uses materials
		which involve students in meaningful
		learning
	4.47	Uses a variety of teaching approaches and
		techniques appropriate to the subject
		matter and the learners
	4.48	Utilizes information derived from
		assessment to improve teaching and
	4.40	learning
	4.49	Provides activities and uses materials
		which involve students in meaningful learning
A 5 December 2012	4.51	Designs and utilizes teaching methods that
4.5 Recognizes general learning	7.51	take into account the learning process
processes as well as unique process		take the decount the learning process
of individual learners	4.5.	
4.6 Promotes purposive study (from	4.61	Cultivates good study habits through
Domain 1)		appropriate activities and projects

SCQ 3.5

One Monday morning, the principal observed the Grade six English class of Ms. Tan. Being one of the youngest teachers in school she was well-prepared, assertive, and energetic. Based on the indicators you have just read, what do you think contributed to her successful teaching?

ACTIVITY 3.5

Miss. Perez ranks first in the pool of registered teacher applicants in the division, the reason why she was given teaching assignments at once. She is confident that she has mastered her subject matter but has some problems in teaching methodology. Hence, the achievement level is rather low.

On what aspect of teaching, does Miss. Perez need help?

Domain 5. Planning, Assessing, and Reporting

The domain of Planning, Assessing and Reporting refers to the alignment of assessment and planning activities. In particular, the domain focuses on the (1) use of assessment data to plan and revise teaching-learning plans, (2) the integration of assessment procedures in the plan and implementation of teaching-learning activities, and (3) reporting on learner's actual achievement and behavior.

Strands of Desired Teaching Performance	Performance Indicators	
5.1 Develops and utilizes creative and appropriate instructional plan	 5.11 Shows proofs of instructional planning 5.12 Implements instruction as planned 5.13 Demonstrates ability to cope with varied 5.14 teaching milieu 	
5.2 Develops and uses a variety of appropriate assessment strategies to	5.21 Prepares formative and summative tests in line with the curriculum	

monitor and evaluate learning.	5.22 5.23	Employs non-traditional assessment techniques (portfolio, journals, rubrics, etc.) Interprets and uses assessment results to improve teaching and learning
	5.24	Identifies teaching-learning difficulties and possible causes and takes appropriate action to address them
	5.25	Uses tools for assessing authentic learning
5.3 Monitors regularly and provides feedback on learners' understanding of content	5.31 5.32	Provides timely and accurate feedback to learners to encourage them to reflect on and monitor their own learning growth Keeps accurate records of grades/performance levels of learners
5.4 Communicates promptly and clearly to learners, parents and superiors about progress of learners	5.33 5.34	Conducts regular meetings with learners and parents to report learners' progress Involves parents to participate in school activities that promote learning

SCQ 3.6

Based on your readings, it is important that the teacher takes careful steps in assessing the learner's achievement.

Which of the following should you do as a teacher? Put a check (/) or put a cross(x) on the blanks before the number.

 _1. Prepare formative and summative test congruent with the objectives
of the lesson.
 _2. Employ varied assessment techniques.
 _3. Ignore the involvement of parents in school activities.
 _4. Keep accurate records/ performance levels of learners.
 _5. Report the learners progress.

ACTIVITY 3.6

Miss Santos is a Grade VI teacher in Burgos Central School. Through a well-planned and well-managed classroom, her pupils enjoy working by themselves with the assigned group leader. They manifest shared responsibilities even in academic and extra-curricular activities. The teacher keeps an accurate record of their performances and gives the report card every rating period to pupils. A group of parents came to see the teacher to complain why the report card was not given to them.

How will Miss. Santos justify her action?

Domain 6. **Community Linkages**

The domain of Community Linkages focuses on the ideal that classroom activities are meaningfully linked to the experiences and aspirations of the students in their homes and communities. Thus the domain focuses on teachers' efforts directed at strengthening the links between schools and communities, particularly as these links help in the attainment of the curricular goals.

Strands of Desired Teaching Performance	Performance Indicators
6.1 Establishes learning environments that respond to the aspirations of the community	 6.11 Involves community in sharing accountability for the learners' achievement 6.12 Uses community resources (human, material) to support learning 6.13 Uses the community as a laboratory for learning 6.14 Participates in community activities that promote learning 6.15 Uses community networks to publicize school events and achievements 6.16 Encourages students to apply classroom learning to the community

SCQ 3.7

Let us recall what you have read.

It is important that the school establishes linkages with the community. Write three ways by which you as a new teacher can participate in community activities.

ACTIVITY 3.7

Mrs. Castro, a teacher for five years is happy to be transferred to a school in the barangay of her residence. She is good-natured and well-liked by both parents and students in the community. She always finds time to coordinate with the parents so that they readily support school programs and projects. However, she finds out that some of her co-teachers feel and show indifference to the community. They firmly believe that the school can survive without support from the community.

1.	What roles can she perform to enhance school- community partnership?
2.	How can she encourage the other teachers to join her?

Domain 7. **Personal Growth & Professional Development** The domain of Personal Growth and Professional Development emphasizes the ideal that teachers value having a high personal regard for the teaching profession, concern for professional development, and continuous improvement as teachers. Strands of Desired Teaching Performance Indicators Performance 7.1 Takes pride in the nobility of Maintains stature and behavior that upholds the teaching as a profession. dignity of teaching Allocates time for personal and professional development through Participation in educational seminars and workshops Reading educational materials regularly Engaging in educational research Manifests personal qualities such as enthusiasm. flexibility and caring Articulates and demonstrates one's personal philosophy of teaching 7.2 Builds professional links with 7.21 Keeps abreast with recent developments colleagues to enrich teaching practice in education 7.22 Links with other institutions, organizations for sharing best practices 7.3 Reflects on the extent of the 7.31 Reflects on the quality of his/her own attainment of professional teaching development goals 7.32 Improves teaching performance based on feedback from students, peers and superiors and cooperating teachers. 7.33 Accepts personal accountability for learners' achievement and performance 7.23 Uses self-evaluation to recognize and enhance one's strengths and correct one's weaknesses

SCQ 3.8

Teachers should take pride that teaching is a noble profession

1. What are the ways by which you can grow professionally?

ACTIVITY 3.8

Mrs. Valdez is in charge of the school in the absence of her principal. She leads her co-teachers and coordinates with them in school programs and activities. She is an epitome of a real teacher. She enrolls in graduate courses, reads professional magazines, and shares ideas with her peers. However, two of her colleagues reject assignments and remain passive for reasons that they will soon retire.

Inder suc	h a given s	situation, ho	w will you	encoura	age teac	hers who
o gotivolvi) Do you th	ink they des	omio to bo	called to	ooboro?	\//b\/2

REFLECT:

Since you are the most important figure in effecting change, do you accept the roles specifically designed for you? Do you recognize the need for you to improve your teaching competence? Do you believe that this is an opportunity for you to provide pupils/students in your school the best education they deserve?

Apply What You Have Learned

As a new teacher, how do you rate your level of performance in the following indicators?

Where are you now and where do you think you should be?

Using the scale of 1-5 where "1" is the lowest and "5" is the highest, encircle your rating.

INDICATORS	٧	VHER	EIAN	NOV	٧	W	HERE	I SHO	ULD E	3E
Demonstrates punctuality and value for learning	1	2	3	4	5	1	2	3	4	5
2. Encourages learners to ask HOTS questions and make decisions	1	2	3	4	5	1	2	3	4	5
3. Familiarizes with learners background knowledge and experiences	1	2	3	4	5	1	2	3	4	5
4. Utilities teaching methods, learning activities and instructional materials/resources appropriate to learners and aligned to the objectives of the lesson	1	2	3	4	5	1	2	3	4	5
5. Creates a child-friendly school and community partnership	1	2	3	4	5	1	2	3	4	5
6. Communicates to learners, parents, and superiors about the progress of learner	1	2	3	4	5	1	2	3	4	5
7. Builds professional links with colleagues	1	2	3	4	5	1	2	3	4	5

ACTIVITY 3.9

After assessing yourself based on the specified indicators, you may now answer the following questions.

1.	What are the factors that may enhance your capacity to reach the expected			
	level of performance? What can you do about them?			
2.	What can you commit to be the kind of teacher expected of you?			

POINTS TO REMEMBER

To understand how the seven domains comprise an integrated whole, it would help to see the seven domains as filling under two broad categories. The middle domains 2,3,4,5, and 6 represent standards referring to "The Teacher as Facilitator of Learning" whereas the two outer domains 1 and 7 represent standards referring to "The Teacher as Learner."

Domain 2- Learning Environment

Domain 3- Diversity of Learners

Domain 4- Curriculum

Domain 5- Planning, Assessing, and Reporting

Domain 6- Community Linkages

Domain 1 - Social Regard for Learning

Domain 7- Personal Growth and Professional Development

You are also a motivator, communicator, implementor, decision-maker, and initiator. You can just imagine the multifarious tasks ahead of you.

Performance Appraisal System for Teachers (PAST)

The Performance Appraisal System for Teachers is a self-rating tool. It is composed of three major components as follows:

- I. Instructional Competence (70%)
- II. Professional and Personal Characteristics (20%)
- III. Punctuality and Attendance (10%)

How to use the PAST

Read each item carefully before you rate yourself according to the specified performance indicators. Check (/) the column corresponding to your level of performance in the accompanying Summary Rating Sheet (SRS)-PAS Form B-2.

For example, in item no. 1 A, "Formulates/adopts objectives of lesson plan..." when all indicators were met, check under column 10. Do the same for the rest of the items. Enter your score under RATING (refer to the form in the APPENDIX)

How to Compute the Rating

After rating yourself in the three major components, add all your ratings (r) for each component (c) and divide the sum by the total number of items rated (NI) and multiply by its weight (w) assigned to the component. Do the same for components 2 and 3. Get the total rating by adding the ratings for the three components.

The PAST

What you first accomplished was your self-appraisal. Your over-all rating which is the sum of all the ratings for the three components including (plus factors), if there is any, will be reviewed by your immediate supervisor/rater who in turn, will recommend it for approval by the Schools Division Superintendent.

There are three components for both forms. They have the same weighted

averages. For every major component, there are corresponding indicators which vary according to category: 45 % for Teachers and 40% for Master Teachers

Indicators are provided under each category. There is a rating scale of 10, 8, 6, 4, 2 with the following key descriptions.

10-Outstanding	
8- Very Satisfactory	/
6- Satisfactory	
4- Unsatisfactory	
2- Poor	

Summary of Ratings

	Teacher	Master Teacher
I. Instructional Competence (70%)		
A. Lesson Planning and Delivery	45%	40%
B. Technical Assistance	0%	15%
C. Learners Achievement	20%	10%
D. School, Home and Community		
Involvement	5%	5%
II. Professional and Personal		
Characteristics	20%	20%
III. Punctuality and Attendance	10%	10%
Total	100%	100%

Persons Involved in the Process and Procedures

For the observation, there are persons required to rate the performance of a teacher. The Elementary or Secondary School Principal, the Supervisor, and the Department Head give ratings to teachers. They will compare ratings and then decide on the teacher's final rating. It is then forwarded to the Schools Division Superintendent for approval.

Note: Read the specific performance indicators in the PAS Form B-2 in the APPENDIX before answering the following activities.

SCQ 3.9
Take a closer look at the form on Performance Appraisal System for
Teachers (PAST).
What are the three major components? How many indicators are there in
each?
Which role of a teacher is given the heaviest weight in the performance
appraisal?

	*
Tar.	
	7

ACTIVITY 3.10

Rate yourself using the PAST instrument to get an idea of your currer
performance. Reflect on the result. What seems to be your strengths, you
weaknesses?
Keep this assessment and compare it with what you will be asked to do at the end
of the year. Did your rating improve or not? Explain your answer. If you need
assistance, you may seek the help of your mentor or school head.

POINTS TO REMEMBER

As a Filipino teacher, you are asked to teach knowledge, equip the students with academic and technical skills, and serve as role model. You have the moral obligation to maintain the highest standard of the teaching profession.

Teaching more than any other profession demands moral integrity. It is hoped that the activities in this learning module will contribute to your becoming an effective Filipino teacher. Stay dedicated and committed to the profession and your reward will come later in manifold blessings.

Note: The Performance Appraisal System for Teachers (PAST) is undergoing revision to include domains, strands and performance indicators of the NCBTS.

LESSON 4 RECORDS MANAGEMENT

INTRODUCTION

Communicating clearly and managing student records effectively are the key to success in teaching and maintaining interpersonal and professional relationships. Being an effective communicator and records manager is about delivering a message so that someone can receive, respond, adopt, and use the information successfully" (Stronge, 2002).

As a teacher, you must underscore the crucial fact that records management and assessment are central to the teaching process. Monitoring and assessing student development and performance are complex tasks that demand adeptness and accuracy in keeping the records of students.

Assessment records are used to evaluate student progress and as bases for continuing instruction. Providing feedback to students of their performance is integral to monitoring learning outcomes. Accurate recording of the students' assessment is a basis for giving feedback on students' progress to parents/guardians who have the right to be informed by the school.

To be effective, you must provide feedback that is primarily corrective and which redounds to improved student performance. You must provide "specific explanations of what students are doing correctly, and what they are not doing correctly and how to fix it" (Stronge, 2002).

OBJECTIVES

At the end of this lesson, you should be able to

- 1. assess student performance based on specific implementing guidelines;
- identify the various school forms used in the elementary and secondary levels and accomplish them correctly.

DepEd Order No. 33, s. 2004 gives specific Implementing Guidelines on the Performance-Based Grading System. Module 2.3 entitled Grading for Performance gives the rubrics and subject specific weights of the components. Do not hesitate to ask for further guidance on this important aspect of your duty and responsibility in assessing learning outcomes.

The Education Act of 1982, Section 16 lists the teacher's obligations on learners' assessment among which are:

- To render regular reports on the performance of each student to the principal and the former's parents or guardian with specific suggestions for improvement;
- To refrain from making deductions in the students' scholastic ratings for acts that are clearly not manifestations of poor scholarship.

In the "Qualifications and Standards" (1995), the duties and responsibilities of a teacher include the following:

- Keeps the anecdotal records of students up-to-date;
- Checks/records the students' performance;
- Keeps parents informed on students' progress; and
- Prepares and submits necessary forms and reports.

The effective teacher keeps accurate anecdotal records of students. They are kept confidential unless needed to clarify events, positive or negative. The DECS Service Manual 2000 gives the following guidelines:

- Students have the right to have free expressions of opinions and suggestions and to avail of relevant information from teachers.
- Students have the right to have access to their own school records, which shall be maintained and preserved in a confidential manner by the school.

 Communicating with parents or guardians and conducting home visitation may help validate teacher's observations in the anecdotal records.

The teacher usually prepares an anecdotal record for each pupil/student in order to make the learner and parents understand his/her academic performance.

Anecdotal records of students in the elementary and secondary levels are usually prepared and filed by the teacher-adviser or the Guidance Counselor. There is no standard format of anecdotal records prescribed by the school. Sample anecdotal records are shown below:

Sample A – Individual Anecdotal Record

Masipag Elementary School INDIVIDUAL ANECDOTAL RECORD

Name of Pupil: HELENA CRUZ

Grade: 2 Section: PALMERA

Date	Incidental Report	Remarks
February 04	Late for the first period class for three consecutive days. She looks bothered and pale. Her lack of class participation has affected her grades in her quizzes.	Notified parents of her tardiness. After the conference, she came to class early. She now participates actively in class.
February 11	Returned a wallet containing Php 50.00 in the lost and found section.	Recognized Helena for her honesty during the flag ceremony.

Sample B – Class Anecdotal Records

Masipag Elementary School CLASS ANECDOTAL RECORDS

Grade - 2 Section - PALMERA

Date	Name of Pupils	Incidental Report	Remarks
July 26	Luis Domingo	Cannot read sentences nor	Observed that he
		even comprehend simple	could read simple
		stories.	sentences after
			taking the
			remedial reading
			program.
September	Helena Cruz	Has been late in the first	Notified her
27		period of her class for three	parents of her
		consecutive days.	tardiness. After
			their conference,
			she came to class
			early.
October 15	Vivian Samonte	Displayed no interest in solving	Called her
		Math problems. Was disturbing	attention to
		her classmates during class.	change her
			attitude.
October 28	Flora	Always draws attention to	Assigned him as
	Fernandez	herself; loses interest during	the discussant of
		class discussion of Makabayan	the day.
November	Cely Marasigan	Bullied her seatmate by putting	Talked with her
06		chewing gum on his hair.	so she could
			reason out.
November	Nora Camarao	Called her classmate names	Called her
28		like: Tubby, Negra, to name a	attention
		few.	individually.

The sample class anecdotal records indicate the grade and section, names of pupils, the incidental report, and some remarks. This is usually done immediately after each critical incident for recording purposes, for documentation, and for justification of pupils' behavior.

SCQ 4.1

What information should an anecdotal record contain?

- 1.
- 2.
- 3.
- 4.
- 5.

ACTIVITY 4.1

 Mario has been absent for three days now. You get reports from his classmates that he is seen in the stores outside the campus. He attends the first two classes in the morning and skips his other classes the rest of the day.

Write	an	anecdotal	record	which	can	be	the	basis	for	а	conference	with
Mario	s p	arents										

2. The data recorder in Form 1 (School Register) are based on authenticated documents like the Certificate of Live Birth of the pupil/student from the National Statistics Office (NSO). If parents request that the name Ma. Victoria L. Cruz be changed to Maria Victoria L. Cruz without any supporting document, will you make the necessary changes?

3. You have computed the rating of a student for the first grading period. She got a rating of 82%. Then, a fellow teacher approached you and requested that you change the grade from 82% to 80% due to a misdemeanor of said student in the other teacher's class. Will you grant your co-teacher's request? Why/Why not?

Pupils/Students Records

The effective teacher keeps learners' records, which include the following:

•	Form 1	School Register
•	Form 2	Monthly Report of Enrollment and Attendance
•	Form 137-E	Elementary Pupil's Permanent Record
•	Form 138-E	Elementary Pupil's Progress Report Card
•	Form 18-E-1	Report on Promotions for Grades I-III
•	Form 18-E-2	Report on Promotions for Grades IV-VI
•	Form 137-A	Secondary Students Permanent Record
•	Form 138-A	Secondary Students Progress Report Card
•	Form 18-A	Report on Secondary School Promotions

You may need to buy Form 1, if it is not provided by the school. All the other forms are provided periodically.

A brief description of each form follows:

Form 1 is the record of enrolment and daily attendance of the student. The record includes the name of the pupil/student, sex, name of parent or guardian, address, age, date of birth (which should be based on the birth certificate), days in attendance,

passed, failed or transferred, and record of books issued and returned. Detailed instructions on how to accomplish Form 1 is printed on the back cover.

Form 2 includes the number of school days for the month, enrolment for the year, enrolment for the month, average attendance, percentage of attendance, and percentage of enrollment. Instructions in accomplishing the form are given at the reverse side of Form 2.

Form 137-E reflects the records of an elementary pupil in each grade level from grade 1 to grade 6. It is requested by the secondary school at the time a Grade 6 pupil enrolls.

Form 138-E reflects the report of performance of elementary pupils in the different learning areas, attendance record and the narrative comments by the teacher and parents.

Form 18-E-1 shows the report of promotions for Grade I-III while;

Form 18-E-2 is for Grade IV-VI.

Form 137-A reflects the record of a secondary school student in each year level from first year to fourth year. **Form 137-A** is requested by the college or university when a high school graduate enrolls.

Form 138-A shows the record of performance of secondary students in all learning areas. It also includes the attendance record and the narrative comments of both teachers and pupils. This is the report card shown to the parents periodically.

Both Form 137-E and Form 137-A are kept on file in the School Registrar's Office. It should also be noted that Forms 137-E and 138-E as well as Forms 137-A and 138-A should be identical with each other in terms of the entries of data of pupils/students. They should also tally with the entries in Forms 18-A and 18-E-1/18-E-2. Action taken such as Passed or Failed are indicated opposite the learning areas and name of students in Form 18-A. The remarks Promoted or Retained are indicated opposite the names of pupils in Form 18-E-1/18-E-2.

Any discrepancies of entries are the responsibility and accountability of teachers.

SCQ 4.2

Write the letter of the form in Column B that corresponds to the description in Column A.

В Α _1. includes a record of the a). Form 18 A percentage of attendance in a class for the month. 2. reflects the comments of both b). Form 1 parents and teachers of a Grade VI pupil. 3. shows a record of books c). Form 137 - E issued and returned by pupils. 4. indicates the action taken and d). Form 138 – E summary of performance records of a graduating class in high school. e). Form 2 5. is requested by a secondary school after a Grade VI pupil f). Form 18- E has endrolled.

ACTIVITY 4.2

Refer to Appendix E and accomplish a sample report of your class.

- Form 1
- Form 2

POINTS TO REMEMBER

All teachers should be familiar with the different school forms that are used in the elementary/ secondary levels. Likewise, such forms should be accomplished accurately and completely.

You should be careful in keeping pupils'/students' profile and records and always be guided by the provision in the Code of Ethics, Article VIII, Section 1, to wit:

A teacher has the right and duty to determine the academic marks and the promotion of learners in the subjects they handle. Such determination shall be in accordance with generally accepted procedures of evaluation and measurement. In case of any complaint, teachers concerned shall immediately take appropriate action, observing due process.

PAI	NUNUMPA SA KATUNGK	ULAN
Ako, si	ng	na hinirang sa
katungkulan bilangay	y taimtim na sumusumpa	na tutuparin ko nang buong
husay at katapatan, sa abo	ot ng aking makakaya, an	ng mga pananagutan ng aking
kasalukuyang posisyon at	ng iba pang iaatas sa a	kin sa ilaim ng Republika ng
Pilipinas; na aking itataguyo	od at ipagtatangol ang ko	nstitusyon ng bansa; na tunay
akong mananalig at tatalima	rito;na susundin ko ang m	nga batas, mga kautusan legal,
at mga dekretong pinaiiral	ng mga itinalagang may	kapangyarihan;na kusa kong
babalikatin ang mga panana	agutang ito nang walang a	no mang pasubali o hangaring
umiwas.		
KASIHAN NAWA AKO	NG DIYOS.	

Also take to heart what you have recited once, the oath of professionals after passing the Licensure Examination for Teachers.

PROFESSIONAL REGULATION COMMISSION Oath of Professionals

Oath of Professionals
I of Region
hereby solemnly swear that I will support and defend the Constitution
of the Philippines; that I will bear true faith and allegiance to the same; that I will obey
the laws, legal orders and executive order promulgated by duly constituted authorities
of the Republic of the Philippines; and that I impose this obligation upon myself
voluntarily without mental reservation or purpose of evasion.
I further solemnly swear that at all times and places I will adhere closely to the
ethical standards and professional roles of teachers in the Philippines, and that I will
faithfully discharge to the best of my ability the duties and obligations in incumbent
upon a legally authorized Professional Teacher.
So help me God.

ANSWER KEY (PREASSESSMENT)

- 1. A
- 2. C
- 3. B
- 4. D
- 5. C
- 6. B
- 7. C
- 8. A
- 9. C
- 10. C
- 11. B
- 12. C
- 13. A
- 14. D
- 15. A

Note: If you score 13 or more, you are aware of the expectations of a teacher. But if you got below 13, you have to read and understand this module. Don't quit!

ANSWER KEY

LESSON 1

SCQ 1.1

Duties and Responsibilities of a Teacher	Elementary	Secondary
Teaching/Facilitating Learning	Teaches elementary subjects as Language Arts, Math, Science, Sibika etc.	Prepares effective daily lesson plans
Managing SchoolRecords	Keeps school records and reports	Keeps records of the students' performance; keeps anecdotal records updated; checks/records the attendance of pupils
		Submits the necessary school forms and reports
Guidance and Counseling	Provides guidance services	Conducts guidance services of her/his advisory section.
Assessing Students Performance	Evaluates pupils' progress and provide various experiences for continuous improvement	Keeps parents informed of their child progress
Establishing Interpersonal Relationships	Works harmoniously with school personnel and parents	Attends and participates in meetings

ACTIVITY 1.1

Answers will vary

SCQ 1.2

Possible answers are found in the table:

Responsibility/Duty	Accountability
1.Teaches the elementary or secondary	1. Ensures mastery of minimum learning
subjects	competencies
2. Monitors the enrolment activities	2. Authenticates and files pupils'/students'
	records
3. Assesses pupils/students performance	3. Checks whether competencies have
	been developed and mastered
4. Collaborates/cooperates with teachers	4. Supervises/monitors curricular and co-
and other personnel in school regarding	curricular activities
pupils'/ students activities	
5. Extends support/assistance to various	5. Participates actively in projects and
community projects	activities of the community

SCQ 1.3

No, the principal has no right to transfer the teacher. Only the school superintendent has the authority to effect the transfer of a teacher as stated in Section 6 of the Magna Carta for Public School Teachers.

ACTIVITY 1.2

Answers will vary

SCQ 1.4

1. Chapter 3 of the DECS Service Manual 2000 states that teachers shall have the right to impose appropriate and reasonable disciplinary measures in case of minor offenses or infractions of good discipline. However, no cruel or physically harmful

punishment shall be imposed or applied against any pupil or student.

1. Some possible answers

Asking pupils to do things which are not related to school activities like:

- Staying after class hours
- Uttering verbal criticisms about the child and his family
- Writing on a paper the number of times he/she has committed mistakes
- Falling in line for a longer period of time in front of other children
- Pasting signages like 'I am a talkative pupil'
- Eating the pencil lead
- Striking with a stick
- Throwing chalk, eraser or any hard object
- Or other things that will make a pupil feel inferior S

2. Possible answer

Yes, verbal defamation is more dehumanizing because it can hurt the inner feeling of the young child. It can also create a stigma and psychological worries.

3. As cited in RA 7610, the child should be entitled to special respect that is, he/she shall be protected from threat, assault, torture or other cruel, inhuman or degrading treatment.

The child's safety and the protection of those who provide services involved in fact-finding mission from both government and non-government institutions shall be ensured. Therefore, the child should not be subjected to undue harassment by the teacher or any other school authority.

SCQ 1.5

Possible answers

- 1. I used to tell my pupils/students that everybody has the capacity to learn despite being slow learners.
- 2. I always give extra support and encouragement to slower pupils/students so that they will have trust in me.

SCQ 1.6

- 1. I always give positive comments on my pupils/students work so they will be more inspired to do other homework and other accomplishments again.
- 2. I let the pupil/student feel that I am willing to discuss with him/her the lessons which he/she missed when he/she was absent.

SCQ 1.7

- 1. Yes, I let my pupils/students feel that I am aware of and interested in him as a unique person.
- 2. Yes, I find time to talk quietly alone with a pupil/student with difficulty.

ACTIVITY 1.3

Possible answers maybe:

1. I believe I am a *great teacher* because I chose the profession

As a beginning teacher, I aim to create an atmosphere of self-reliance, efficiency, and effective in my task as a classroom teacher.

I believe I am great if I can carry out the tasks of an effective teacher that is, being prepared with my lesson plans and visual aids every time I teach and face the class.

I believe I am a great teacher if I can be a friend, a guidance counselor to my pupils by understanding the pupils' feelings, their interests, and their needs.

I believe I am a great teacher if I go beyond the expectations set by the school where I was hired.

I believe I am great because I don't count the number of hours I have to teach but the number of times I can be of service to my pupils and the community.

I believe I am great teacher because I know I can be of service to the marginal communities.

2. I am proud I am a *teacher* because I know what I am teaching my students.

I am always prepared for my class psychologically and physically. I can manage my emotion especially when dealing with classroom problems.

I am a teacher proud to share my ideas so I will advance my studies so that my teaching style, critical thinking and facilitating skill will improve.

I am a proud teacher who will be using a lot of library resources and information accessed from the Internet thereby bringing my pupils closer to global competitiveness.

I am a proud teacher because I am not only traditional in my way of disciplining but is also flexible and can easily respond to the call of the times.

3. I am a teacher by nature because of my passion to serve and to take into account the students' aspirations and the values of education.

I am a teacher by nature endowed with a passion to guide the pupils reach their goals and for their dreams to come true.

By nature I feel happy and accomplished if I see my pupils excel in Mathematics, Science, Reading and other subjects.

By nature I feel so much accomplished if I see my pupils win a contest, can construct simple correct sentences, can interpret results from an experiment.

By nature as a teacher I know someday I will be seeing my pupils shine in their chosen field and will become much better off than me.

As a teacher I am equipped with a God-fearing attitude and values which I can pass on to my pupils.

I am proud to be a teacher because I know I have contributed my share for the welfare of the youth who are the future leaders of the country.

LESSON 2

SCQ 2.1

Expected answers: dignity, reputation, moral values, technical, professional competence, ethical, moral principles, standard and values.

SCQ 2.2

- 1. I would refuse the cash gift. I would tell the parent that it is not right for me to receive any gift in cash or kind.
- 2. No, I wouldn't. It is against the Code of Ethics

ACTIVITY 2.1

Responsibilities

- As a facilitator of learning The teacher provides activities and opportunities for students to do hands on learning.
- 2. As a classroom manager The teacher enables students to take charge of classroom routine.
- Other answers

SCQ 2.3

- 1. Answers may vary
- 2. When I give the best I can, that is, I assume my varying roles, duties, and responsibilities as stipulated in the Code of Ethics for Professional Teachers

SCQ 2.4

1. I will be tactful in dealing with the bully. I won't accuse or scold the him for his misconduct. Rather, I will try to find the reason for his action. Probably I will coach him to see for himself how it feels to be bullied. Other answers similar to this will be accepted.

ACTIVITY 2.2

As a teacher stays longer in the service, she should grow professionally through a continuing professional education by attending in service training programs or taking a graduate course. She should keep up with the times.

SCQ 2.5

- 1. a. the right to be informed, in writing, of the changes;
 - b. the right to full access to the evidence in the case;
 - c. the right to defend himself/herself and to be defended by a representative of his choice by his organization, adequate time for the teacher to prepare his defense.

ACTIVITY 2.3

I will explain to the Math teacher that deducting a certain percent from a student's rating is not right. I will make him read Section 8 of Article VIII.

SCQ 2.6

- 1. Yes, as long as it suits the needs of the learners.
- 2. Yes, the teacher can come up with a strategy that will be more beneficial to the learner. This is one of the decisions that a teacher makes to ensure that students/pupils are learning.

LESSON 3

SCQ 3.1

Upon entry to the Teacher Education Course

- 1. Bachelor in Elementary Education/ Bachelor in Secondary Education
- 2. Professional Regulation Commission
- 3. Department of Education
- 4. National Competency-Based Teacher Standards (NCBTS)

ACTIVITY 3.1

- 1. True
- 2. True
- 3. False

- 4. True
- 5. True

SCQ 3.2

- 1. 1.1.1
- 2. 1,1.4
- 3. 1.1.2
- 4. 1.1.3
- 5. 1.1.5

ACTIVITY 3.2

- 1. She is a committed and dedicated teacher.
- 2. Yes, because she exemplifies an ideal Filipino teacher.
- 3. honesty, integrity, modesty, sincerity

SCQ 3.3

- 1. No, teachers should provide gender-fair opportunities for learning.
- 2. Yes, a wholesome physical environment can enhance learning.
- 3. Yes, it promotes/develops critical thinking.

ACTIVITY 3.3

- 1. No, she should continue doing what is right.
- 2. I will do the same unmindful of what others will say.

SCQ 3.4

1. Yes, she does what is best for her pupils.

2. Yes, she sees to it that the learning experiences are suited to their needs and abilities.

ACTIVITY 3.4

- 1. Miss Cruz, has the love and concern for her pupils.
- 2. Yes. I can make adjustment to my teaching

SCQ 3.5

mastery of the subject matter
appropriate methodologies/approaches
varied instructional materials
evaluation materials congruent with the objectives

ACTIVITY 3,5

Ms. Perez needs help in using the appropriate techniques and strategies.

SCQ 3.6

- 1. /
- 2. /
- 3. X
- 4. /
- 5. /

ACTIVITY 3.6

Miss Santos will explain to the parents that she will really confer with them and discuss the ratings.

SCQ 3.7

- community assemblies

- information dissemination campaign
- school-community network

ACTIVITY 3.7

- 1. She can be a mediator, coordinator and role model.
- 2. Inform them that the community is a partner of the school in enhancing pupils'/students' learning through the support of parents and other community members.

SCQ 3.8

- Read professional magazines;
 - Enroll in graduate courses; and
 - Attend training and seminars.

ACTIVITY 3.8

- 1. Yes, she finds time to grow professionally.
- 2. Explain to those who think negatively the nobility of the profession.

No, because they do not manifest the behavior of an ideal teacher.

ACTIVITY 3.9

- Lack of adequate information on its expectation of a teacher. Now, I know what to do as a teacher.
- I will be a better teacher as expected of me in the NCBTS.

SCQ 3.9

- Instructional Competence
 Professional and Personal Characteristics
 Punctuality and Attendance
- Instructional Competence has the heaviest weight (70%)

ACTIVITY 3.10

Answers will vary.

LESSON 4

SCQ 4.1

- 1. Name of pupil/s
- 2. Grade and section
- 3. Date
- 4. Incidental reports
- 5. Remarks

ACTIVITY 4.1

- 1. Writing an anecdotal record.
- 2. No, the parent must present an authenticated document from the NSO before the request can be granted.
- 3. No, the teacher should refrain from making deductions/changes in the grades of students.

SCQ 4.2

- 1. e
- 2. d
- 3. b
- 4. a
- 5. c

ACTIVITY 4.2

Making sample reports

ACRONYMS

- BEED Bachelor in Elementary Education
- BSED Bachelor in Secondary Education
- CHED Commission on Higher Education
- CPE Continuing Professional Education
- CSC Civil Service Commission
- DepEd Department of Education
- **HOTS** Higher Order Thinking Skills
- INSET In Service Education for Teachers
- NCBTS National Competency-Based Teacher Standards
- NGO Non Government Organization
- NSO National Statistics Office
- PAST Performance Appraisal System For Teachers
- PGC Post Graduate Course
- QS Qualification and Standards
- SCQ Self Check Questions
- TEDP Teacher Education and Development Program
- TEI Teacher Education Institution

BIBLIOGRAPHY

Books

- Changing Teaching Practices Using Curriculum Differentiation to Respond to Students' Diversity (2004) UNESCO. Printed in France
- Code of Ethics for Professional Teachers. (1997). Resolution No. 435, s. 1997. Board for Professional Teachers, Professional Regulation Commission (BPT-PRC). Manila.
- Danielson, Charlotte (1996). Enhancing Professional Practice, A Framework for Teaching. Alexandria, Virginia, U.S>A> : Association for Supervision and Curriculum Development
- Darling-Hammond, Linda (1997). The Right to Learn: A Blueprint For Creating Schools That Work. San Francisco: Jossey-Bass.
- Melntyre, J. and O'Hair, M.J (1996). The Reflective Roles of the Teacher. Belmonth: Wadsworth Publishing Company.
- Reeves, Douglas (2003). Accountability for Learning, How Teachers and School Leaders can Take Charge. Alexandria, Virginia, USA; Association for Supervision And Curriculum Development.
- Qualification Standards. (1991). Quezon City: Civil Service Commission.
- Stike, Haller and Soltis (1998). The Ethics of School Administration. Teachers College Press, Columbia University, NY, U.S.A.
- Stronge, James H. (2002). Qualities of Effective Teachers. Alexandria, Virginia, U.S.A.: Association for Supervision and Curriculum Development.

Journals

ASCD on Moral Education (1998). "Moral Education". Educational Leadership, vol. 45, pp. 50-8.

DECS Service Manual. (2000). Department of Education, Culture and Sports (DECS). University of Life Complex, Pasig City.

DepEd Order No. 33, s. 2004. May 31, 2001. Department of Education.

DepEd Forms, Courtesy of Region IV-A Department of Education.

Mejers, Matthias. (Winter 2003) "Reflective Teaching Builds Learning Communities"

Teaching Today For Tomorrow. Winnipeg, Manitoba: Seven Oaks School

Division.

The Secondary Teacher: On Focus (A Practical Guide) . (1996) Bureau of Secondary Education, Department of Education Culture and Sports.

Appendix A

The Magna Carta for Public School Teachers (RA 4670, June 18, 1996)

Be it enacted by the senate and House of representatives of the Philippines in Congress Assembled:

I. Declaration of Policy - Coverage

Section I. Declaration of Policy. It is hereby declared to the policy of this Act to promote and improve the social and economic status of public school teachers, their living and working conditions, their employment and career prospects in order that they may compare favorably with existing opportunities in other walks of life, attract and retain in the teaching profession more people with the proper qualification, it being recognized that advance in education depends on the qualification and ability of the teaching staff and that education is an essential factor in the economic growth of the nation as a productive investment of vital importance.

Section 2. Title – Definition. – This act shall be known as the "Magna for Public School Teachers" and shall apply to all public school teachers except those in the professorial staff of state college and universities.

As used in this Act, the term "teacher" shall be all persons engaged in classroom teacher, in any level of instruction, on full-time basis, including guidance counselors, school librarians, industrial arts or vocational instructors, and all other persons performing supervisory and/or administrative function in all schools colleges and universities operated by the Government or its political subdivisions; but shall not include school nurses, school physicians, school dentist and other school employees.

II. Recruitment and Career

Section 3. Recruitment and Qualification. - Recruitment policy with respect to the selection and appointment of teachers shall be clearly defined by the Department of Education. Provided, however, that effective upon the approval of this Act the following shall constitute the minimum educational qualifications for teacher-applicants:

(a) For the teachers in the kindergarten and elementary grades, Bachelor's degree in Elementary Education (B.S.E.ED.)

- (b) For teachers of secondary schools, Bachelor's degree in Education or its equivalent with a major and a minor; or a bachelor's degree in Arts or science with at least eighteen professional units in Education.
- (c) For teachers of secondary vocational and two years technical courses, Bachelor's degree in the field or specialization with at least eighteen professional units in education.
- (d) For teachers of courses on the collegiate level, other than vocational master's degree with a specific area of specialization:

Provided further. That in the absence of applicants who possess the minimum educational qualifications as herein above provided, the school superintendent may appoint, under a temporary status, applicants who do not meet the minimum qualifications: Provided, further, that should teacher-applicants, whether they possess the minimum educational qualifications or not, required to take competitive examinations: And provided, finally, that the results of the examinations shall be made public and every applicant shall be furnished with his score and rank in said examinations.

Section 4. Probationary Period.- When recruitment takes place after adequate training and professional preparation in any school recognized by the Government, no probationary period preceding regular appointment shall be imposed if the teacher possesses the minimum educational qualifications herein above set forth but lacks the appropriate civil service eligibility, such person shall be appointed on a provisional status and shall undergo a period of probation for not less than one year from and after the date of his provisional appointment.

Section 5. Tenure of Office – Stability of employment and security of tenure shall be assured the teachers as provided under existing laws.

Subject to the provisions of section three hereof, teachers appointed on a provisional status for lack of necessary civil service eligibility shall be extended permanent appointment for the position he is holding after having rendered at least ten years of continuous, efficient, and faithful service in such position.

Section 6. Consent for Transfer – Transportation Expenses. – Except for cause and as herein otherwise provided, no teacher shall be transferred without his consent from one station to another.

Where the exigencies of the service require the transfer of a teacher from one station to another, such transfer may be effected by the school superintendent who shall previously notify the teacher concerned on the transfer and the reason s thereof. If the teacher believes that there is no justification for the transfer he may appeal his case to the Director of the Public School s or the Director of Vocational Education, as the case may be. Pending his appeal and the decision thereon, his transfer shall be held in abeyance: Provided, however, That no transfer whatever shall be made three months before any local or national election.

Section 7. Code of Professional Conduct for Teachers. – Within six months from the approval of this Act, the Secretary of Education shall formulate and prepare a code of Professional Conduct for Public school teachers. A copy of the Code shall be furnished each teacher. Provided however, That where this not possible by reason of inadequate fiscal resources of the Department of Education, at least three copies of the same Code shall be deposited with the office of the school principal or head teacher where they may be accessible for use by the teachers.

Section 8. Safeguards in Disciplinary Procedure. – Every teacher shall enjoy equitable safeguards at each stage of any disciplinary procedure and shall have:

- a) the right to be informed, in writing of the charges;
- b)The right to full access of the evidence in the case;
- c) the right to defend himself and to be defended by a representative of his choice and/or by his organization, adequate time being given to the teacher for the preparation of his defense; and
- d) The right to appeal to clearly designated authorities. No publicity shall be given to any disciplinary action being taken against a teacher during the pendency of his case.

Section 9. Administrative Charges. – administrative charges against a teacher shall be heard initially by a committee composed of the corresponding School Superintendent of the division or a duly authorized representative who should at least have a rank of a division supervisor, where the teacher belongs, as chairman, a representative of the local or, in its absence, any existing provincial or national teachers' organization and supervisor of the Division, the last two to be designated by the Director of Public schools. The committee shall submit its findings and recommendations to the Director of Public Schools within thirty (30) days from the termination of the hearings. Provided, however, That, Where the school superintendent is the complainant or an interested party, all members of the committee shall be appointed by the Secretary of Education.

Section 10. No Discrimination. – There shall be no discrimination whatsoever in entrance to the teaching profession, or during its exercise, or in the termination of services, based on any ground other than professional consideration.

Section 11. Married Teachers. – Whenever possible, the proper authorities shall take all steps to enable married couples, both of whom are public school teachers, to be employed in the same locality.

Section 12. Academic Freedom. – Teachers shall enjoy academic freedom in the discharge of their professional duties, particularly with regard to teaching and classroom methods.

III. Hours of Work and Remuneration

Section 13. Teaching Hours. – Any Teacher engaged in actual classroom instruction shall not be required to render more than six hours of actual classroom teaching a day, preparation and correction of exercises and other work incidental to his normal teaching duties: *Provided, however,* That where the exigencies of the service so require, any teacher may be required to render more tan six hours but not exceeding eight hours of actual classroom teaching a day upon payment of additional compensation at the same rate as his regular remuneration plus at least twenty-five per cent of his basic pay.

Section 14. Additional Compensation. – Notwithstanding any provision of existing law to the contrary, co-curricular and out of school activities and any other

activities outside of what is defined as normal duties of any teacher shall be paid an additional compensation of at least twenty-five percent of his regular remuneration after the teacher has completed at least six hours of actual classroom teaching a day.

In the case of other teachers or school officials engaged in actual classroom instruction, any work performed in excess of eight hours a day shall be paid an additional compensation of at least twenty five percent of their regular remuneration.

The agencies utilizing the services of teachers shall pay the additional compensation required under this section. Education authorities shall refuse to allow the rendition of services of teachers for other government agencies without the assurance tat the teachers shall be paid the remuneration provided for under this section.

Section 15. Criteria for Salaries. – Teachers' salaries shall correspond to the following criteria:

- (a) They shall compare favorably with those paid in other occupations requiring equivalent or similar qualifications, training and abilities;
- (b) They shall be such as to insure teachers a reasonable standards of life for themselves and their families, and
- (c) They shall be properly graded so as to recognize the fact that certain positions require higher qualifications and greater responsibly that others. *Provided, however*, That the general salary scale shall be such that the relation between the lowest and highest salaries paid in the profession will be reasonable order. Narrowing of the salary scale shall be achieved by raising the lower end of the salary scales relative to the upper end.

Section 16. Salary Scale. – Salary scales of teachers shall provide for a gradual progression from minimum to a maximum salary by means of regular increments, granted automatically after three years: Provided, however, That the efficiency rating of the teacher concerned is at least satisfactory. The progression from the minimum to the maximum of the salary scale shall not extend over a period of ten years.

Section 17. Equality in Salary Scales. - The salary of teachers whose salaries are appropriated by a city municipal, municipal district, or provincial

government, shall not be less than those provided for teachers of the National Government.

Section 18. Cost of Living Allowances. – Teachers' salaries shall, at the very least, keep pace with the rise in the cost of living by payment of a cost-of-living index. The Secretary of Education shall recommend to Congress, at least annually, the appropriation of the necessary funds for the cost-of-living allowances of teachers employed by the National Government. The determination of the cost-of-living allowances by the Secretary of education shall, upon approval of the President of the Philippines, be binding on the city municipal, municipal district, or provincial government, for the purposes of calculating the cost-of-living allowances of teachers under its employ.

Section 19. Special Hardship Allowances. – In areas in which teachers are exposed to hardship such as difficulty in commuting to the place of work or other hazards peculiar to the place of employment, as determined by the Secretary of Education, they shall be compensated by special hardship allowances equivalent to at least twenty-five per cent of their monthly salary.

Section 20. Salaries to be Paid in Legal Tender. – Salaries of teacher shall be paid in legal tender of the Philippines or its equivalent in checks or treasury warrants shall be cashable in any national, provincial, city or municipal Treasurer's office or any banking institutions operating under the laws of the republic of the Philippines.

Section 21. Deductions Prohibited. – No person shall make any deduction whatsoever from the salaries of teachers except under specific authority of law authorizing such deductions: *Provided, however*, That upon written authority executed by the teacher concerned, (I) lawful dues and fees owing to the Philippine Public School Teachers Association, and (2) premiums properly due on insurance policies shall be considered deductible.

IV. Health Measures and Injury Benefits

Section 22. Medical Examination and Treatment. – Compulsory medical examination shall be provided free of charge for all teachers before they take up teaching, and shall be repeated not less than once a year during the teacher's professional life. Where medical examination shows that medical treatment and/or

hospitalization is necessary, same shall be provided free by the government entity paying the salary of the teachers.

Section 23. Compensation For Injuries. – Teachers shall be protected against the consequences of employment injuries in accordance with existing laws, The effects of the physical and nervous strain on the teacher's health shall be recognized as a compensable occupation disease in accordance with existing laws.

V. Leave and Retirement Benefits

Section 24. Study Leave. – In addition to the leave privileges now enjoyed by teachers in the public schools, they shall be entitled to study leave not exceeding one school year after seven years of service. Such leave hall be granted in accordance with a schedule set by the Department of Education. During the period of study leave the teachers shall be entitled to at least sixty percent of their monthly salary: *Provided however,* That no teacher shall be allowed to accumulate more than one year study leave, unless he needs an additional semester to finish his thesis for a graduate study in education or allied courses: *Provided, further,* That no compensation shall be due the teacher after the five year of such leave. In al cases, the study ;leave period shall be counted for seniority and pension purposes.

The compensation allowed for one year study leave as herein provided shall be subject to the condition that the teacher takes te regular study load and passes at least seventy-five percent of his courses. Study leave of more than one year may be permitted by the Secretary of Education but without compensation.

Section 25. Indefinite Leave. _ An Indefinite sick leave of absence shall be granted to teachers when the nature of the illness demands a long treatment that will exceed one year at the least.

Section 26. Salary Increase upon Retirement. – Public school teaches having fulfilled the age and service requirements of the applicable retirement laws shall be given one range salary raise upon retirement pay which shall be the basis of the computation of the lump sum of the retirement pay and the monthly benefits there after.

VI. Teachers Organization

Section 27. *Freedom to Organize*. – Public School Teachers shall have the right to freely and without previous authorization both to establish and to join organizations of their choosing, whether local or national to further and defend their interests.

Section 28. – *Discrimination Against Teachers Prohibited*. – The rights established immediately preceding Section shall be exercised without any interference or coercion. It shall be lawful for any person to commit any acts of discrimination against teachers which are calculated to (a) make the employment of a teacher subject to the condition that he shall not join an organization, or shall relinquish membership in an organization, (b) cause the dismissal of or otherwise

Section 29. -National Teacher's Organization. - National Teacher's Organizations shall be consulted in the formulation of national educational policies and professional standards, and in the formulation of national policies governing the social security of the teachers.

VII. Administration and Enforcement

Section 30. Rules and Regulations. – The Secretary of education shall formulate and prepare the necessary rules and regulations to implement the provisions of this Act. Rules and regulations issued pursuant to this Section shall take effect thirty days after publication in a newspaper of general circulation and by such other means as the secretary of Education deems reasonably sufficient to give interested parties general notice of such issuance.

Section 31. Budgetary Estimates. – The Secretary of Education shall submit to Congress annually the necessary budgetary estimates to implement the provisions of the Act concerning the benefits herein granted to public school teachers under the employ of the National Government.

Section 32. Penal Provisions. – Any person who shall willfully interfere with, restrain or coerce any teacher in the exercise of his rights guaranteed by his Act or who shall in any manner commit any act to defeat any of the provisions of this Act, shall upon conviction, be punished by a fine of not less than one hundred pesos nor more than one thousand pesos, or by imprisonment, in the discretion of the court.

If the offender is a public official, the court shall order his dismissal from the Government service.

Section 33. Repealing Clause.- All acts or parts of Acts, executive orders and their implementing rules inconsistent with the provisions of this Act are hereby repealed, amended or modified accordingly.

Section 34. Separability Clause. - If any provision of this Act is declared invalid, the remainder of this Act or any other provisions not affected thereby shall remain in force and effect.

Section 35. This Act shall take effect upon its approval.

Appendix B

Code of Ethics for Public School Teachers

The following Code of Ethics for Public School Teachers is hereby adopted under Section 7 of Republic Act 4670:

Code of Ethics for Public School Teachers

- A. <u>RESPONSIBILITY</u> The work of the teacher in the development and guidance of the young is a tremendous responsibility for which he is accountable to God, to his country, and to posterity. It is a trust of which every teacher should strive to be worthy. A teacher who uses his position for an unworthy purpose betrays that trust.
- B. <u>PROFESSIONAL CONDUCT</u> It behooves every teacher to assume and maintain a professional attitude to his work and in dealing with his associates in the profession. It should be his self-imposed duty to constantly improve himself professionally.

Criticism, when necessary, should clearly reflect friendly motivation and a sincere desire to uphold the standard and dignity of the profession.

In dealing with his pupils or students, the teacher should ever strive to be professionally correct, friendly, and sympathetic.

<u>INTEGRITY</u> – Since the teacher's work is not confined merely to the development of certain fundamental skills and abilities encompassed by the teaching of the 3 R's but also includes the development of desirable habits and attitudes that go into the formation of character, his manner of living should provide a worthy example for his pupils and students to emulate, for his fellow teachers to be proud of, and for the community to feel as being enriched by it.

Appendix C

Code of Ethics for Professional Teachers

Resolution .No 435 Series of 1997

Pursuant to the provisions of Paragraph (e), Article II of R. A. No.7836, otherwise known as the: "Philippine Teachers Professionalization Act of 1994" and Paragraph (a), Section 6, P.D No. 223, as amended, the Board for Professional Teachers hereby adopts and promulgates the following "Code of Ethics for Professional Teachers".

PREAMBLE

Teachers are duly licensed professionals who possess dignity and reputation with high, moral values well as technical and professional competence. In the practice of their noble profession, they strictly adhere to, observe, and practice this set of ethical and moral principles, standards, and values.

ARTICLE I SCOPE AND LIMITATIONS

- **Section 1.** The Philippine Constitution provide that all educational institutions shall offer quality education for all Filipino citizens, a vision that requires professionally competent teachers committed to is full realization. The provisions of this Code shall apply, therefore, to all teachers in all schools in the Philippines.
- **Section 2**. This Code covers all public and private school teachers in all educational institutions at the preschool, primary, elementary, and secondary levels whether academic, vocational, special, technical or nonformal. The term "teacher" shall include industrial arts or vocational teachers and all 'other persons performing supervisory and or administrative functions in all school at the aforesaid levels; whether on full time or part-time basis.

ARTICLE II THE TEACHER AND THE STATE

- **Section 1.** The schools are the nurseries of the citizens of the state, each teacher is a trustee of the cultural and educational heritage of the nation and is under obligation to transmit to learners such heritage as well as to elevate national morality, promote national pride, cultivate love of country, instill allegiance to the Constitution and respect for all duly constituted authorities, and promote obedience to the laws of the state.
- **Section 2.** Every teacher or school official shall actively help carry out the declared policies of the state, and shall take an oath to this effect.
- **Section 3.** In the interest of the State and of the Filipino people as much as of his own, every teachers shall be physically, mentally and morally fit.
 - Section 4. Every teacher shall possess and actualize full commitment and devotion to duty.
- **Section 5.** A teacher shall not engage in the promotion of any political, religious, or other partisan interest, and shall not, directly, or indirectly, solicit, require, collect, or receive any money, service, other valuable material from any person or entity for such purposes.
 - Section 6. Every teacher shall vote and shall exercise all other constitutional rights and responsibilities.
- **Section 7.** A teacher shall not use his position or official authority or influence to coerce any other person to follow any political course of action.

Section 8. Every teacher shall enjoy academic freedom and shall have the privilege of sharing the product of his researches and investigations, provided that, if the results are inimical to the declared policies of the State, they shall be drawn to the proper authorities for appropriate remedial action.

ARTICLE III THE TEACHER AND THE COMMUNITY

- **Section I.** A teacher is a facilitator of learning and of the development of the youth he shall, therefore, render the best service by providing an environment conducive to such learning and growth.
- **Section 2** Every teacher shall provide leadership and initiative to actively participate in community movements for moral, social, educational economic and civic betterment.
- **Section 3.** Every teacher shall merit reasonable social recognition for which purpose he shall behave with honor and dignity at all times and refrain from such activities such as gambling, smoking, drunkenness and other excesses, much less illicit relations.
- **Section 4.** Every teacher shall live for and with the community, and shall, therefore, study and understand local customs and traditions in order to have a sympathetic attitude, therefore, refrain from disparaging the community.
- **Section 5.** Every teacher shall help the school keep the people in the community informed about the school's work and accomplishments as well as its needs and problems.
- **Section 6.** Every teacher is an intellectual leader in the community, especially in the barangay, and shall welcome the opportunity to provide such leadership when needed to extend counseling services, as appropriate, and to actively be involved in matters affecting the welfare of the people
- **Section 7.** Every teacher shall maintain harmonious and pleasant personal and official relations with other professionals, with government officials, and with the people, individually or collectively.
- **Section 8.** A teacher possesses freedom to attend church and worship, as appropriate, but shall not use his position and influence to proselyte others.

ARTICLE IV THE TEACHER AND THE PROFESSION

- **Section 1.** Every teacher shall actively help insure that teaching is the noblest profession, and shall manifest genuine enthusiasm and pride in teaching as a noble calling.
- **Section 2.** Every teacher shall uphold the highest possible standards of quality education, shall make the best preparation for the career of teaching, and shall be at his best at all times in the practice of his profession.
- **Section 3.** Every teacher shall participate in the continuing professional education (CPE) program of the Professional Regulation Commission and shall pursue such other studies as will improve his efficiency, enhance the prestige of the profession, and strengthen his competence, virtues, and productivity in order to be nationally and internationally competitive.
- **Section 4.** Every teacher shall help, if duly authorized to seek support for the school, but shall not make improper misrepresentations through personal advertisements and other questionable means.
- **Section 5.** Every teacher shall use the teaching profession in manner that makes it a dignified means for earning a decent living.

ARTICLE V THE TEACHER AND THE TEACHING COMMUNITY

- **Section 1.** Teachers shall, at all times, be imbued with the spirit of professional loyalty, mutual confidence, and faith in one another, self-sacrifice for the common good, and full cooperation with colleagues. When the best interest of the learners, the school, or the profession is at stake in any controversy, teachers shall support one another.
- **Section 2.** A teacher is not entitled to claim for work not his own, and shall give due credit for the work of others which he may use.

- **Section 3.** Before leaving his position, a teacher shall organize and leave to his successor such records and other data as are necessary to carry on the work.
- **Section 4.** A teacher shall hold inviolate all confidential information concerning associates and the school, and shall not divulge to anyone documents which have not yet been officially released, or remove records from the files without official permission.
- **Section 5.** It shall be the responsibility of every teacher to seek correctives for what may appear to be an unprofessional and unethical conduct of any associate. This may be done only if there is incontrovertible evidence for such conduct.
- **Section 6.** A teacher may submit to the proper authorities any justifiable criticism against an associate, preferably in writing, without violating any right of the individual concerned.
- **Section 7**. A teacher may apply for a vacant position for which he is qualified, provided that he respects the system of selection on the basis of merit and competence, provided, further, that all qualified candidates are given the opportunity to be considered.

ARTICLE VI THE TEACHER AND HIGHER AUTHORITIES IN THE PHILIPPINES

- **Section 1**. A teacher shall make it his duty to make an honest effort to understand and support the legitimate policies of the school and the administration regardless of personal feeling or private opinion and shall faithfully carry them out.
- **Section 2.** A teacher shall not make any false accusation or charges against superiors, especially under anonymity. However, if there are valid charges, he should present such under oath to competent authority.
- **Section 3.** A teacher shall transact all official business through channels except when special conditions warrant a different procedure, such as when reforms are advocated but are opposed by the immediate superior, in which ease the teachers shall appeal directly to the appropriate higher authority.
- **Section 4.** A teacher, individually or as part of a group, has a right to seek redress against injustice and discrimination and to the extent possible, shall raise his grievances within democratic processes. In doing so, he shall avoid jeopardizing the interest and welfare of learners who's right to learn must be respected.
- **Section 5.** A teacher has a right to invoke the principle that appointments, promotions, and transfers of teachers are made only on the basis of merit and need in the interest of the service.
- **Section 6.** A teacher who accepts a position assumes a contractual obligation to live up to his contract, assuming full knowledge of the employment terms and conditions.

ARTICLE VII SCHOOL OFFICIALS, TEACHERS AND OTHER PERSONNEL

- **Section 1.** School officials shall at all times show professional courtesy, helpfulness and sympathy towards teachers and other personnel, such practices being standards of effective school supervision, dignified administration, responsible leadership and enlightened direction.
- **Section 2.** School official, teachers, and, other school personnel shall consider it their cooperative responsibility to formulate policies or introduce important changes in the system at all levels.
- **Section 3.** School officials shall encourage and attend to the professional growth of all teachers under them such as in recommending them for promotion, giving them due recognition for meritorious performance, and allowing them to participate in conferences and training programs.
- **Section 4.** No school official shall dismiss or recommend for dismissal a teacher or other subordinates except for cause.
- **Section 5.** School authorities concerned shall ensure that public school teachers are employed in accordance with pertinent civil service rules, and private school teachers are issued contracts specifying the terms and conditions of their work, provided that they are given, if qualified, subsequent permanent tenure, in accordance with existing laws, and, provided, further, that they are duly registered and licensed professional teachers.

ARTICLE VIII THE TEACHER AND LEARNERS

Section 1. A teacher has the right and duly to determine the academic marks and the promotion of learners in the subjects they handle. Such determination shall be in accordance with generally accepted producers of evaluation and measurement. In case of any complaint, teachers concerned shall immediately take appropriate action, observing the process.

Section 2. A teacher shall recognize that the interest and welfare of learners are his first and foremost concern, and shall handle each learner justly and impartially.

Section 3. Under no circumstance shall a teacher be prejudiced nor discriminatory against any learner.

Section 4. A teacher shall not accept favors or gifts from learners, their parents or others in their behalf in exchange for requested concessions, especially if underserved.

Section 5. A teacher shall not accept, directly or indirectly, any remuneration from tutorials other than what is authorized for

Section 6. A teacher shall base the evaluation of the learner's work on merit and qualify of academic performance.

Section 7. In a situation where mutual attraction and subsequent love develop between teacher and learner, the teacher shall exercise utmost professional discretion to avoid scandal, gossip, and preferential treatment of the learner.

Section 8. A teacher shall not inflict corporal punishment on offending learners nor make deductions from their scholastic ratings as a punishment for acts which are clearly not manifestations of poor scholarship.

Section 9. A teacher shall insure that conditions contributive to the maximum development of learners are adequate, and shall extend needed assistance in preventing or solving learner's problems and difficulties.

ARTICLE IX THE TEACHER AND PARENTS

Section 1. A teacher shall establish and maintain cordial relations with parents, and shall conduct himself to merit their confidence and respect.

Section 2. A teacher shall inform parents, through proper authorities, of the progress or deficiencies of learners under him, exercising utmost candor and tact in pointing out learners' deficiencies and in seeking parent's cooperation for the proper guidance and improvement of learners.

Section 3. A teacher shall hear parent's complaints with sympathy and understanding, and shall discourage unfair criticism.

ARTICLE X THE TEACHER AND BUSINESS

Section 1. A teacher has a right to engage, directly or indirectly, in legitimate income generation, provided that it does not relate to or adversely affect his work.

Section 2. A teacher shall maintain a good reputation with respect to financial matters such as in the settlement of his just debts, loans and other financial affairs

Section 3. No teacher shall act, directly or indirectly, as agent of, or be financially interested in, any commercial venture which furnish textbooks and other school commodities in the purchase and disposal of which he can exercise official influence, except only when his assignment is inherently related to such purchase and disposal, provided that such shall be in accordance with existing regu-

ARTICLE XI THE TEACHER AS A PERSON

Section 1. A teacher shall live with dignity in all places at all times.

Section 2. A teacher shall place premium upon self-respect and self-discipline as the principle of personal behavior in all relationships with others and in all situations.

Section 3. A teacher shall maintain at all times a dignified personality which could serve as model worthy of emulation by learners, neers, and others,

Section 4. A teacher shall always recognize the Almighty God or Being as guide of his own destiny and of the destinies of men and nations.

ARTICLE XII **DISCIPLINARY ACTION**

Section 1. Any violation of any provision of his Code shall be sufficient ground for the imposition against the erring teacher of disciplinary action consisting of revocation of his Certificate of Registration and License as Professional Teacher, suspension from the practice of the teaching profession, reprimand, or cancellation of his temporary/special permit under causes specified in Sec. 23, Article III or R.A. No. 7836, and under Rule 31, Article VIII, of the Rules and Regulations Implementing R.A. No. 7836.

ARTICLE XIII **EFFECTIVITY**

Section 1. This Code shall be approved by the Professional Regulation Commission and shall take effect sixty (60) days following its publication in the official Gazette or any newspaper of general circulation, whichever is earlier.

Appendix D

Ref. The Family Code of the Philippines (Executive Order No. 209, July 6, 1987 as amended by Executive Order No. 227, July 17, 1987) WITH addendum of 1998-2001 A.V.B. Printing Press

REPUBLIC ACT NO. 7610

AN ACT PROVIDING FOR STRONGER DETERRENCE AND SPECIAL PROTECTION AGAINST CHILD ABUSE, EXPLOITATION AND DISCRIMINATION PROVIDING PENALTIES FOR ITS VIOLATION, AND FOR OTHER PURPOSES.

Be it enacted by the Senate and House of Representatives of the Philippines in Congress assembled:

Article I

TITLE, POLICY, PRINCIPLES AND DEFINITION OF TERMS

Section 1. Title – This act shall be known as the "Special Protection of Children Against Child Abuse, Exploitation and Discrimination Act."

Section 2. Declaration of State Policy and Principles. – It is hereby declared to be the policy of the State to provide special protection to children from all forms of abuse, neglect, cruelty, exploitation and discrimination, and other conditions prejudicial to their development; provide sanctions for their commission and carry out a program for prevention and deterrence of and crisis intervention in situations of child abuse, exploitation and discrimination. The state shall intervene on behalf of the child when the parent, guardian, teacher or person having care or custody of the child fails or is unable to protect the child against abuse, exploitation and discrimination or when such acts against the child are committed by the said parent, guardian, teacher or person having care and custody of the same.

It shall be the policy of the State to protect and rehabilitate children gravely threatened or endangered by circumstances which affect their survival and normal development and over which they have no control.

The best interests of children shall be the paramount consideration in all actions concerning them, whether undertaken by public or private social welfare institutions, courts of law, administrative authorities, and legislative bodies, consistent

with the principle of First Call for Children as enunciated in the United Nations Conventions on the Rights of the Child. Every effort shall be exerted to promote the welfare of children and enhance their opportunities for a useful and happy life.

Section 3. Definition of Terms -

- (a) "Children" refers to persons below eighteen (18) years of age or those over but are unable to fully take care of themselves or protect themselves from abuse, neglect, cruelty, exploitation or discrimination because of a physical or mental disability or condition;
- (b) "Child Abuse" refers to the maltreatment, whether habitual or not, of the child which includes any of the following:
- (1) Psychological and physical abuse, neglect, cruelty, sexual abuse and emotional maltreatment:
- (2) Any act by deeds of words which debases, degrades of demeans the intrinsic worth and dignity of a child as a human being;
- (3) Unreasonable deprivation of his basic needs for survival, such as food nd shelter; or
- (4) Failure to immediately give medical treatment to an injured child resulting in serious impairment of his growth and development or in his permanent incapacity or death.
- (c) "Circumstances which gravely threaten or endanger the survival and normal development of children" include, but are not limited to, the following:
- (1) Being in a community where there is armed conflict or being affected by armed conflict-related activities;
- (2) Working under conditions hazardous to life, safety and morals which unduly interfere with their normal development;
- (3) Living in or fending for themselves in the streets in urban and rural areas without the care of parents or guardian or any adult supervision needed for their welfare;

- (4) Being a member of an indigenous cultural community and/or living under conditions of extreme poverty or in an area which is underdeveloped and/or lacks or has inadequate access to basic services needed for a good quality life;
- (5) Being a victim of a man-made natural disaster or calamity, or
- (6) Circumstances analogous to those above stated which endanger the life, safety or normal development of children.
- (d) "Comprehensive program against child abuse, exploitation and discrimination" refers to the coordinated program of services and facilities to protect children against;
- (1) Child prostitution and other sexual abuse
- (2) Child trafficking;
- (3) Obscene publications and indecent shows;
- (4) Other acts of abuse; and
- (5) Circumstances which threatened or endanger the survival and normal development of children.

Article II

PROGRAM ON CHILD ABUSE EXPLOITATION AND DISCRIMINATION

Section 4. **Formulation of the Program.** – There shall be a comprehensive program to be formulated by the Department of Justice and the Department of Social Welfare and Development in coordination with other government agencies and private sector concerned, within one (1) year from the effectivity of this Act to protect children against child prostitution and other sexual abuse; child trafficking, obscene publications and indecent shows; and acts of abuse; and circumstances which endanger child survival and normal development.

Article III

CHILD PROSTITUTION AND OTHER SEXUAL ABUSE

Section 5. Child Prostitution and Other Sexual Abuse. Children, whether male or female, who for money, profit or any other consideration or due to the coercion or influence of any adult, syndicate or group, indulge in sexual intercourse or lascivious conduct, are deemed to be children exploited in prostitution and other sexual abuse.

The penalty of *reclusion temporal* in its medium period to *reclusion perpetua* shall be imposed upon the following:

- (a) Those who engage in or promote, facilitate or induce child prostitution which include, but are not limited to, the following:
- (1) Acting as a procurer of a child prostitute;
- (2) Inducing a person to be a client of a child prostitute by means of written or oral advertisements or other similar means;
- (3) Taking advantage of influence or relationship to procure a child as a prostitute
- (4) Threatening or using violence towards a child to engage him as a prostitute; or
- (5) Giving monetary consideration, goods or other pecuniary benefit to a child with the intent to engage such child prostitution.
- (b) Those who commit the act of sexual intercourse or lascivious conduct with a child exploited in prostitution or subjected to other sexual abuse: *Provided*, That when the victim is under twelve (12) years of age, the perpetrators shall be prosecuted under Article 335, paragraph 3, for rape and Article 336 of Act No. 3815, as amended, the Revised Penal Code, for rape lascivious conduct, as the case may be: *Provided*, That the penalty for lascivious conduct when the victim is under (12) years of age shall be *reclusion temporal* in its medium period, and
- (c) Those who derived profit of advantage therefrom, whether as manager or owner of the establishment where the prostitution takes place, or of the

sauna, disco, bar, resort, place of entertainment or establishment serving as a cover or which engages in prostitution in addition to the activity for which the license has been issued establishment.

Section 6. Attempt to Commit Child Prostitution. – There is an attempt to commit child prostitution under section 5, paragraph (a) hereof when any person who, not being a relative of a child, is found alone with the said child inside the room or cubicle of a house, an inn, hotel, motel, pension house, apartelle or other similar establishments, vessel, vehicle or any other hidden or secluded area under circumstances which would lead a reasonable person to believe that the child is about to be exploited in prostitution and other sexual abuse.

There is also an attempt to commit child prostitution, under paragraph (h) of Section 5 hereof when any person is receiving services from a child in a sauna parlor or bath, massage clinic, health club and other similar establishments. A penalty lower by two (2) degrees than that prescribed for the consummated felony under Section 5 hereof shall be imposed upon the principals of the attempt to commit the crime of child prostitution under this Act, or in the proper case, under the Revised Penal Code.

Article IV

CHILD TRAFFICKING

Section 7. Child Trafficking – Any person who shall engage in trading and dealing with children including, but not limited to, the act of buying and selling of a child for money, or for any other consideration, or barter, shall suffer the penalty of *reclusion temporal* to *reclusion perpetua*. The penalty shall be imposed in its maximum period when the victim is under twelve (12) years of age.

Section 8. **Attempt to Commit Child Trafficking.** – There is an attempt to commit child trafficking under Section 7 of this Act:

(a) When a child travels alone to a foreign country without valid reason therefore and without clearance issued by the Department of Social Welfare and Development or written permit or justification from the child's parents or legal guardian:

- (b) When a pregnant mother executes an affidavit of consent for adoption for a consideration.
- (c) When a person, agency, establishment or child-caring institution recruits women or couples to bear children for the purpose of child trafficking;
- (d) When a doctor, hospital or clinic official or employee, nurse, midwife, local civil registrar or any other person simulates birth for the purpose of child trafficking; or
- (e) When a person engages in the act of finding children among low income families, hospitals, clinics, nurseries, day care centers, or other child caring institutions who can be offered for the purpose of child trafficking.

A penalty lower by two (2) degrees than that prescribed for the consummated felony under Section 7 hereof shall be imposed upon the principals of the attempt to commit child trafficking under this act.

Article V

OBSCENE PUBLICATIONS AND INDECENT SHOWS

Section 9. Obscene Publications and Indecent Shows.- Any person who shall hire, employ, use, persuade, induce or coerce a child to perform in obscene exhibitions and indecent shows, whether live or in video, pose, or model in obscene publications or pornographic materials or to sell or distribute the said materials shall suffer the penalty of *prison mayor* in its medium period.

If the child used as a performer, subject or seller/distributor is below twelve (12) years of age, the penalty shall be imposed in its maximum period.

Any ascendant, guardian, or person entrusted in any capacity with the care of a child who shall cause and/or allow such child to be employed or to participate in an obscene play, scene act, movie or show or in any other acts covered by this section shall suffer the penalty of *prison mayor* in its medium period.

Article VI OTHER ACTS OF ABUSE

Section 10. Other Acts of Neglect, Abuse, Cruelty or Exploitation and Other Conditions Prejudicial to the child's Development.

- (a) Any person who shall commit any other acts of child abuse, cruelty or exploitation or be responsible for other conditions prejudicial to the child's development including those covered by Article 59 of Presidential Decree No. 603, as amended, but not covered by the revised Penal Code, as amended, shall suffer the penalty of *prison mayor* in its minimum period.
- (b) Any person who shall keep or have in his company a minor, twelve (12) years of under or who is ten (10) years or more his junior in any public or private place, hotel, motel, beer joint, discotheque, cabaret, pension house, sauna or massage parlor, beach and/or other tourist resort or similar places shall suffer the penalty of *prison mayor* in its maximum period and a fine of not less than Fifty thousand pesos (P50,000): *Provided,* That this provision shall not apply to any person who is related within the fourth degree of consanguinity or affinity or any bond recognized by the law, local custom and tradition, or acts in the performance of a social, moral or legal duty.
- (c) Any person who shall induce, deliver or offer a minor to any one prohibited by this Act to keep or have in his company a minor as provided in the preceding paragraph shall suffer the penalty of *prison mayor* in its medium period and a fine of not less than Forty Thousand pesos (P50, 000), and the loss of the parental authority over the minor.
- (d) Any person, owner, manager or one entrusted with the operation of any public or private place of accommodation, whether for occupancy, food, drink, or otherwise, including residential places, who allows any person to take along with him to such place or places any minor herein described shall be imposed a penalty of *prison mayor* in its medium period and a fine of not less than Fifty thousand pesos (P50, 000) and the loss of the license to operate such a place or establishment
- (e) Any person who shall use, coerce, force, or intimidate a street child or any child to:

- (1) Beg or use begging as means of living;
- (2) Act as conduit or middlemen in drug trafficking or pushing; or
- (3) Conduct any illegal activities, shall suffer the penalty of *prison correctional* in its medium period to *reclusion perpetua*.

For purposes of this act, the penalty for the commission of acts punishable under Articles 248, 249, 262, paragraph 2, and 263, paragraph 1 Act No. 3815, as amended, the Revised Penal Code, for the crimes of murder, homicide other intentional mutilation, and serious physical injuries, respectively, shall be *reclusion perpetua* when the victim is under twelve (12) years of age. The penalty for the commission of acts punishable under Articles 337, 339, 340, and 341 of Act No. 3815, as amended, the Revised Penal Code, fort he crimes of qualified seduction, acts of lasciviousness with the consent of the offended party, corruption of minors, and white slave trade, respectively, shall be one (1) degree higher than that imposed by law when the victim is under twelve (12) years of age.

The victim of the acts committed under this section shall be entrusted to the care of the Department of Social Welfare and Development.

Article VII

SANCTIONS FOR ESTABLISHMENTS OR ENTERPRISES

Section 11. Sanctions for Establishments or Enterprises which promote, Facilitate, or Conduct Activities Constituting Child Prostitution and Other Sexual Abuse, Child Trafficking, Obscene Publication and Indecent shows, and other Acts of Abuse.

All establishments and enterprises which promote or facilitate child prostitution and other sexual abuse, child trafficking, obscene publications and indecent shows, and other acts of abuse shall be immediately closed and their authority or license to operate cancelled, without prejudice to the owner or manager thereof being prosecuted under this Act and/or the revised penal Code, as amended, or special laws. A sign with the words "off limits" shall be conspicuously displayed outside the establishments or enterprises by

The Department of Social Welfare and development for such period which shall not be less than one (I) year, as the Department may determine. The unauthorized removal of such sign shall be punishable by *prison correctional*.

An establishment shall be deemed to promote or facilitate child prostitution and other sexual abuse child trafficking, obscene publications and indecent shows, and other acts of abuse if the acts constituting the same occur in the premises of said establishment under this Act or in violation of the Revised Penal Code, as amended. An enterprise such as a sauna, travel agency, or recruitment which: promotes the aforementioned acts as aprt of a tour for foreign tourists; exhibits children in a lewd or indecent show, provides child masseurs for adults of the same or opposite sex and said services include any lascivious conduct with the customer, or solicits children for activities constituting the aforementioned acts shall be deemed to have committed the acts penalized herein.

Article VIII

WORKING CHILDREN

Section 12. Employment of Children. - Children below fifteen (15) years of age may be employed: Provided, that the following minimum requirements are present:

- (a) the employer shall secure for the child a work permit from the department of Labor and Employment;
- (b) the employer shall ensure the protection, health, safety and morals of the child;
- (c) the employer shall institute measures to prevent exploitation or discrimination taking into account the system and level of remuneration, and the duration and arrangement of working time; and
- (d) The employer shall formulate and implement a continuous program for training and skill acquisition of the child.

The Department of Labor and employment shall promulgate rules and regulation be necessary for the effective implementation of this section. Section 13. Non-Formal Education for Working Children. - The Department of education, Culture and Sports shall promulgate a course design under its non-fromal education program aimed at promoting the intellectual, moral and vocational efficiency of working children who have not undergone or finished elementary or secondary education. Such course design shall integrate the learning process deemed most effective under given circumstances.

Section 14. Prohibition on the Employment of Children in Certain Advertisements. - No person shall employ child models in all commercials or advertisements promoting alcoholic beverages, intoxicating drinks, tobacco and its by products, and violence.

Section 15. Duty of Employer. -Every employer shall comply with the duties provided for in Articles 108 and 109 of Presidential Decree No. 603.

Section 16. Penalties. - Any person who shall violate any provision of this Article shall suffer the penalty of a fine of not less than One thousand pesos (P1,000.00) but not more than Ten thousand pesos (P10,000.00) or imprisonment of not less than three (3) months but not more than three (3) years, or both at the discretion of the court. Provided, That in case of repeated violations of the provisions of this Article, the offender's license to operate shall be revoked.

Article IX

CHILDREN OF INDIGENOUS CULTURAL COMMUNITIES

Section 17. Survival, **Protection and Development.** - In addition to the rights guaranteed to children under this Act and other existing laws, children of indigenous cultural communities shall be entitled to protection, survival and development consistent with the customs and traditions of their respective communities.

Section 18. System of and Access to Education. - The Department of Education, Culture and Sports shall develop and institute an alternative system of education for children of indigenous cultural communities which is culture-specific and relevant to the needs and the existing situation in their communities. The Department of Education, Culture and Sports shall also accredit and support non-formal but functional indigenous educational programs conducted by non-governmental

organizations in said communities.

Section 19. **Health and Nutrition.** - The delivery of basic social services in health and nutrition to children of indigenous cultural communities shall be given priority by all government agencies concerned. Hospitals and other health institutions shall ensure that children of indigenous cultural communities are given equal attention. In the provision of health and nutrition services to children of indigenous cultural communities, indigenous health practices shall be respected and recognized.

Section 20. **Discrimination.** - Children of indigenous cultural communities shall not be subjected to any or all forms of discrimination.

Any person who discriminates against children of indigenous cultural communities shall suffer a penalty of arresto mayor in its maximum period and fine of not less than five (P5,000.00) nor more than Ten thousand pesos (P10,000.00)

Section 21. **Participation.** - Indigenous cultural communities through their duly-designated or appointed representatives shall be involved in planning, decision-making, implementation, and evaluation of all government programs affecting children of indigenous cultural communities. Indigenous institutions shall also be recognized and respected.

Article X

CHILDREN IN SITUATIONS OF ARMED CONCLICT

Section 22. Children as Zones of Peace. – Children are hereby declared as Zones of Peace. It shall be the responsibility of the State and all other sectors concerned to resolve armed conflicts in order to promote the goal of children as zones of peace. To attain this objective, the following policies shall be observed.

- (a) Children shall not be the object of attack and shall be entitled to special respect. They shall be protected from any form of threat, assault, torture or other cruel, inhumane or degrading treatment;
- (b) Children shall not be recruited to become members of the Armed Forces, nor be allowed to take part in the fighting, or used as guides, couriers, or spies;
- (c) Delivery of basic social services such as education, primary health and emergency relief services shall be kept unhampered;

- (d) The safety and protection of those who provide services including those involved in fact-finding missions from both government and non- government institutions shall be ensured. They shall not be subjected to undue harassment in the performance of their work;
- (e) Public infrastructure such as schools, hospitals and rural health units shall not be utilized for military purposes such as command posts, barracks, detachments, and supply depots; and
- (f) All appropriate steps shall be taken to facilitate the reunion of families temporarily separated due to armed conflict.

Section 23. Evacuation of Children During Armed Conflict. – Children shall be given priority during evacuation as a result of armed conflict. Existing community organizations shall be tapped to look after the safety and well- being of children during evacuation operations. Measures shall be taken to ensure that children evacuated are accompanied by persons responsible for their safety and well- being.

Section 24. Family Life and Temporary Shelter. – Whenever possible, members of the same family shall be housed in the same premises and given separate accommodation from other evacuees and provided with facilities to lead a normal family life. In places of temporary shelter, expectant and nursing mothers and children shall be given additional food in proportion to their physiological needs. Whenever feasible, children shall be given opportunities for physical exercise, sports and outdoor games.

Section 25. Rights of Children Arrested for Reasons Related to Armed Conflict. – Any child who has been arrested for reasons related to armed conflict, either as combatant, courier, guide or spy is entitled to the following rights:

- (a) Separate detention from adults except where families are accommodated as family units;
 - (b) Immediate free legal assistance;
 - (c) Immediate notice of such arrest to the parents or quardian of the child; and
- (d) Release of the child on recognizance within twenty-four (24) hours to the custody of the Department of Social Welfare and Development or any responsible member of the community as determined by the court

If after hearing the evidence in the proper proceedings the court should find that the aforesaid child has committed the acts charged against him, the court shall determine the imposable penalty, including any civil liability chargeable against him. However, instead of pronouncing judgement of conviction, the court shall suspend all further proceedings and shall commit such child to the custody or care of the Department of Social Welfare and Development or to any training institutions operated by the Government, or duly- licensed agencies or any other responsible person, until he has had reached eighteen (18) years of age or, for a shorter period as the court may deem proper , after considering the reports and recommendations as the Department of Social Welfare and Development or the agency or responsible individual under whose care he has been committed.

The aforesaid child shall be subject to visitation and supervision by a representative of the Department of Social Welfare and Development or any duly-licensed agency or such other officer as the court may designate subject to such conditions as it may prescribe.

The aforesaid child whose sentence is suspended can appeal from the order of the court in the same manner as appeals in criminal cases.

Section 26. Monitoring and Reporting of Children in Situations of Armed Conflict. – The chairman of the barangay affected by the armed conflicts shall submit the names of children residing in said barangay to the municipal social welfare and development officer within twenty- four (24) hours from the occurrence of the armed conflict.

Article XI

REMEDIAL PROCEDURES

Section 27. Who May File a Complaints. - Complaints on cases of unlawful acts committed against children as enumerated herein may be filed by the following:

- (a) Offended party
- (b) Parents or guardians
- (c) Ascendant or collateral relative within the third degree of consanguinity;

- (d) Officer, social worker or representative of a licensed child-caring institution;
- (e) Officer or social worker of the Department of Social Welfare and Development;
- (f) Barangay chairman; or
- (g) At least three (3) concerned, responsible citizens where the violation occurred.

Section 28. **Protective Custody of the Child.** – The offended party shall be immediately placed under the protective custody of the Department of Social Welfare and Development pursuant to Executive Order No. 56, series of 1986. In the regular performance of this function, the officer of the Department of Social and Welfare and Development shall be free from any administrative, civil or criminal liability. Custody proceedings shall be in accordance with the provisions of Presidential Decree No. 603

Section 29. **Confidentiality.** – At the instance of the offended party, his name may be withheld from the public until the court acquires jurisdiction over the case.

It shall be unlawful for any editor, publisher, and reporter or columnist in case of printed materials, announcer or producer in case of television and radio broadcasting, producer and director of the film in case of the movie industry, to cause undue and sensationalized publicity of any case of violation of this Act which results in the moral degradation and suffering of the offended party.

Section 30. Special Court Proceedings. - Cases involving violations of this Act shall be heard in the chambers of the judge of the Regional Trial Court duly designated as Juvenile and Domestic Relations Court.

Any provision of existing law to the contrary not with standing and with the exception of *habeas corpus*, election cases, and cases involving detention prisoners and persons covered by Republic Act No. 4108, all courts shall give preference to the hearing of disposition of cases involving violations of this Act.

Article XII

COMMON PENAL PROVISIONS

Section 31. Common Penal Provisions

- (a) The penalty provided under this Act shall be imposed in its maximum period if the offender has been previously convicted under this Act.
- (b) When the offender is a corporation, partnership, or association, the officer or employee thereof who is responsible for the violation of this Act shall suffer the penalty imposed in its maximum period;
- (c) The penalty provided herein shall be imposed in its maximum period when the perpetrator is an ascendant, parent, guardian, stepaparent or collateral relative within the second degree of consanguinity or affinity, or a manager, or owner of an establishment which has no license to operate or its license has expired or has been revoked.
- (d) When the offender is a foreigner, he shall be supported immediately after service of sentence and forever barred from entry to the country.
- (e) The penalty provided for in this Act shall be imposed in its maximum period if the offender is a public officer or employee: Provided, however, that if the penalty imposed is reclusion perpetua or reclusion temporal, then the penalty of perpetua or temporary absolute disqualification shall also be imposed: Provided, finally, That if the penalty imposed is prison correctional or arresto mayor, the penalty of suspension shall also be imposed; and
- (f) A fine to be determined by the court shall be imposed and administered as a cash fund by the Department of Social Welfare and Development and disbursed for the rehabilitation of each child victim, or any immediate member of his family if the latter is the perpetrator of the offense.

Article XIII

FINAL PROVISIONS

Section 32. Rules and Regulations. – Unless otherwise provided in this Act, the Department of Justice, in coordination with the Department of Social Welfare and Development, shall promulgate rules and regulations for the effective implementation of this Act.

Such rules and regulations shall take effect upon their publication in two (2) national newspapers of general circulation.

Section 33. **Appropriations**. - The amount necessary to carry out the provisions of this Act is hereby authorized to be appropriated in the General Appropriations Act of the year following its enactment into law and thereafter.

Section 34. **Separability Clause** – If any provision of this Act is declared invalid or unconstitutional, the remaining provisions not affected thereby shall continue in full force and effect.

Section 35. **Repealing Clause.** – All laws, decrees, or rules inconsistent with the provisions of this Act are hereby repealed or modified accordingly.

Section 36. **Effectivity Clause -** This Act shall take effect upon completion of its publication in at least two (2) national newspapers of general circulation.

Approved, June 17, 1992

Appendix E

School Forms

Form 1	School Register
Form 2	Monthly Report of Enrollment and Attendance
■ Form 137-E	Elementary Pupil's Permanent Record
■ Form 138-E	Elementary Pupil's Progress Report Card
Form 18-E-1	Report on Promotions for Grades I-III
Form 18-E-2	Report on Promotions for Grades IV-VI
Form 137-A	Secondary Students Permanent Record
■ Form 138-A	Secondary Students Progress Report Card
Form 18-A	Report on Secondary School Promotions

Form 2

DepEd Form			DEPAR	LIC OF TH RTMENT O ANILA, PH IVISION_	F EDUC	CATION		
	ore acc	complish	ing this	form read	the inst	ructions of	ND ATTENDA	ide)
School	МО		Enrollme Enrollme Average A	nt for year nt for mon ttendance e of Attenda	th	Male Male Male	Female Female Female Female	Total Total Total Total Total Total
Date:	Enroll		Fore	DAILY AT	placement is solve to consider the	Name of the last o	0.014	ADVE
Date	Male	Female	Male		Male	Female	HEM	ARKS
	ividio	Femare	Male	remaie	Male	Female		-Chinesanna
Maria del maria	- Maria	THE RESERVE	Mile Sales	1				News
T IN ADDRESS OF THE	TOTAL CO.	or manager	AND REST OF					-
-	Circums.		To be the same of	100		-		
Service to white-	creat arts as	news and the paper	Santonia sc	1.1				
	1005	T broad back	periodic participation	-	- 00			- most
		-	Contract Con	200				
table to telephone and	4 124 11	Day Street, and	towns on	100				-
The second second		THE RESERVE	Self-tell man					Att parameter
The same of the same	on shirt of	Conta three of	yd sprate	estis				
The state of the s		The state of the s	71101				Manager	
T 14 I SHALLOW SHOULD	oth bear to	1000	OF SALES	Total Total				
House of States	alter Tax	merr and	nation and pr	18	one troop	2300pt sto	Standing toward of	11 -00 -00
	-	-	100	-				
Deput Print I am Jul		Frank Service	otol eman or	40				
The same of the sa	DOLLARDS		STATE OF THE	12				
TOTALS	755	7-17-107-01	Durantoni lay	110()				

DepEd Form 2 INIST HUCTIONS there. Hote 'Instructions' in the School Haguate Depth Form 2. Make the antries in this report daily. The entries should be tree and excisive the name as possible after the last across day of the result name of the regard to the potential. The Trick Monthly Enrollment to Owe! for any day is the total number of pages who have reported in the class for study at any time sharing the court to and including the data of only. REPUBLIC OF THE PHILIPPINES. DEPARTMENT OF EDUCATION ups number who have importance to conflue cless will be the MANILA, PHILIPPINES turns echool or supervising chatter. For example, if 46 popula reported in sizes on the first day of screen in August and the treasure from the market are made throug August the total monthly eared many for this month is 48. If however, may see DIVISION pay is report on the first day of ephons in September, this is the that purpose which will be extracted for the day make "father Mamphy Earn levent to Data" reportions of electrons and this province is due to traveler or absences. If by the last school TEACHER'S MONTHLY REPORT OF may all Replander. Done of the four population risk proporting the true first day of September have returned and no qualitate to class has been transferred, the environment for September Sections of provided of capital that the as the legislation day. ENROLLMENT AND ATTENDANCE of particular time representation and they during this recent. The monthly a work ment for August and Suplember are therefore 48 and 47 respectively while the average near creek for the diserted terms of the Abeliants or pagets, where a length or a length to a length of the second or the length of the length Municipatory pluring the resorts. 4. Under Talla Arternature are delicing the summer of pugils actually present in the forevene and alternation of each School The exposure of the month is the little entry in the country. "Total Minerally, Harodinien to Goto" Course. 6. To hid the average attackness and the book of the nations come "Cone Streets not need that was to the Intal number of according the health. Grade or Year 7. The excellence for the year is the total number of pagits who have excelled in the class or school during the current actions post, how have their bear feel numbered to other skellen within the same school or supervising district. The organizated mention appearable intermediate or secondary school can save be seen. 20 Morrett 2. Gorr streckt be taken not to use in the number of papirs. product for the past by counting as see pupils any who have re-extendable foreign dropped. Submitted by ii. To find the percentage of attonuance multiply the merage exercising by till one diside this process by the monthly mentioned. Taucher. 10. Its find the percentage of entraneral manage the weatherest has the execute by 19% and should the proposed by the mand ward for the grain Roser - The person making the raport should and to. It the column for 'Demarks', note anything of interest or fill in the blank grades above. make any deplaced on resemblery. 12 in making calculations, count every fraction of one half or sensity are notice. Observed at the otherwise of his to its court where are teacher saluras Deptit Form 2 fortwo to excee different moments or gradies, a superate Depth Pools 2 about the make but for each course and grade. Conservation tractions No 12 - 1985 Service Manual & Secs. 00-00

Form 137 - E

Republika ng Pilipinas (Republic of the Philippines) Kagawaran ng Edukasyon, Kultura at Sports (Department of Education, Culture and Sports) KAWANIHAN NG EDUKASYONG ELEMENTARYA

(BUREAU OF ELEMENTARY EDUCATION)

						hiyon (Region)					
			PALA	GIAN	G TALAAN S	A MABABANG PAARAL L PERMANENT RECOR	AN				
1200000000			,,,,,,	- MILIA	An i acriou	C PERMANENT RECOR	DI			-	
(Nome) Apelyido	Vie	ang nga	allera.	-10	M.I. (Divi	Pa	aralan				
					PH-T-LYMAN	INOVE) (SS	chool)				
(Sex) Petsi	Date of	Birth!	can	_	Po	ok Petsa isce) Bayan/Lalawigan/Lu (Town/Province/Cit)	ng Pappasoi	k			
		2011,			100	(Town/Province/City	ngsod (Date	e of Entr	ence)		
Magulang/Tagapag-alaga	-										
	Panga	lan				Tirahan			Hamas	habar	-
	(Nan	nej				(Address)			(Occu	phuhay	,
				PAG-U	NLAD SA MA	BABANG PAARALAN CHOOL PROGRESSI					
Grade I- School						Grade II - Scho					
School Year							ol Year		_	_	-
		Periodi	ic Rati	ma	1	3010	04 1601	-	-		
Learning Asses	1	2	3	4	Remarks	Learning Area			ic Rati	-	Remarks
		1	-				1	2	3	4	100000000000000000000000000000000000000
								-		-	-
									-	-	-
				9					-	-	-
										-	-
							- 17				1
				100			0.00				
		-					100				
	-										1
				-							
		-		_							
School Y Learning Areas		Periodic	Ratio	9		100000000000000000000000000000000000000	ol Year	Periodi	c Ratio	000	133
Ceaning Areas	1	2	3	4	Remarks	Learning Areas	1	2	3	4	Remarka
	-										
								0.0			
	_		_								
		-								1	
							-		-	1100	
							_	-			
								-	_		-
		-		77					_		
				195							
ligible for Admission to G	rade					Eligible for Admission	to Grade _				
Grade V - School School Yr						Grade VI - Scho					
School Y						Scho	of Year				
Learning Areas	N TOTAL	Periodic			Remarks	Tarreton Con-		Periodic	Battle		-
		2	3	4	Tourna NA	Learning Areas	- 1	2	3	4	Remarks
	100			27.1				1000			
			- 0							15.00	
					-					1	
	-					-	- 1				BACK TO SERVICE STREET
			-								
						-					
			1						$\overline{}$		

		Gr.	50	h. Yr.			Gr.	8	ich. Yr.			Gr.		Sch.	Yr	
		1	2	3	4	F.B.	1	2	3	4	F.R.	1	2	3	4	F.B
1. Hone	sty															
2. Cour	tesy										8 3					
	fulness and teration															
4. Obed	lience.															
5. Com Othe	ideration for re															
6. Spor	tsmunship															
7. Love	of Country															
8. Self-	Reliance		2													
9. Inda																
	iliness and rliness													L		
				ch. Yr.			Gr.	-	h. Yr			Gr.		Seb	Yr.	
		Gr	°	3	L	F.B.	1	sc	3	4	E.B.	3	2	3	4	F.5
1. Hone	utv			1												
2. Cour	1000										1					
3. Help	fulness and seration							0								
4. Obes	lience															
5. Cons Othe	ideration for m															
6. Spor	tumanship					16										
100000000000000000000000000000000000000	of Country															
	Reliance															
9. Indu						13										
	diness and															
. ATTE	NDANCE RI		- Outr						C - Sati D - Nee		v eoremen	ď				
Grade	No. of School	School			Cm			T	o. of mes		c	suse.			No. of Days P	
	Days	Abs	int						euy.							
5																
														-		
		2 2 2 2			1/4											
	TO WHOA	TMAY	CONC	ERN:	CI	RTIFIC	ATE O	r TRA	MSFE	ni.						
		is is to cer			a true	record of	the Ele	mentar	y Schoo	ol Perm	anent Red	cord of				
	to Grade/Ye						He/She	is eli	gible fo	or trans	sfer and a	dmissio	n			
						-			Si	gnature	3		_			
								-		1		200				
		Date	100000	100					Desig	gnation	ALL STATE					

Form 138 - E

PARENT'S COMMENT / SIGNATURE	DepEd FORM 138-E
First Grading	Republika ng Pilipisas
Second Grading	Kagawaran ng Eduknsyon Rehiyon IV Sangay ng Lungsod ng San Pablo DISTRITO NG
Third Grading	Paaralang Elementarya ng
Fourth Grading	Langsod ng San Pablo
Parent's Signature	
CERTIFICATE OF TRANSFER	
Admitted to Grade Section Room Eligible for admission to Grade	PROGRESS REPORT CARD
Teacher	
Teacher	
Approved:	Name GradeSection
Approved: Principal Cancellation of Eligibility to Transfer Admitted in	

12 8	100		1,71		Final	1		T.	2	3	4	1
Learning Areas	1	2	3	4	Rating	1.	Honesty					1
lake -			-	-	-	2.	ALCOHOLD BY THE REAL PROPERTY OF THE PERSON					ı
English Mathematics			-			7	Helpfulness and Cooperation					ı
Mainimators			_			4.	Obedience					İ
Science & Health						5.	Consideration for Others					l
Filipino						6	Sportsmanship.	-				
MAKABAYAN						7.	Love of Country	-				
Hengrapiya'	-		1		-	8	Self-Reliance					
Katayaayan/Sibika						9	Industry					I
Eduk Pantahanan at Pangkabuhayan Munka/Sining at							Cleanliness and					
Edide in Pagrapi- likasing Katawan						_	Orderliness AR PARENTS	1	-			
Average	ndan	ce Re	eord			you well	This report card she r child has made in as his her progress in The school welcome about the progress of	the dif	Terent ter de	lean velop	ning i enent	
2011	endan	ce Re	cord			you well	child has made in as his/her progress in The school welcom	the dif	Terent ter de	lean velop	ning i enent sire t	
2011	endan	ce Re	cord			you well	child has made in as his her progress in The school welcome about the progress of	the dif	Terent ter de	i leam evelop na de	ning i enent sire t	
2011	endan					you well	child has made in as his her progress in The school welcome about the progress of Principal	the dif n character nes your of your	ferenter de if ye child.	i leam evelop su de Teac	ning i enent sire t	
2011				III.		you well	child has made in as his her progress in The school welcome about the progress of	the dif n character nes your of your	ferenter de if ye child.	i leam evelop su de Teac	ning i enent sire t	
Atte	andan Allu Allu Allu Allu Allu Allu Allu All		NOVILNIER DECEMBER	TERUARY	TOTAL	you well	child has made in as his her progress in The school welcome about the progress of Principal	the dif n character nes your of your	ferenter de if ye child.	i leam evelop su de Teac	ning i enent sire t	
Atte				TERLIARY	TOTAL	you well mon	child has made in as his/her progress in The school welcome about the progress of Principal	the dif n character nes your of your	ferenter de if ye child.	i leam evelop su de Teac	ning i enent sire t	
Atte				TERLIARY	APRIL TOTAL	you well mon	child has made in as his/her progress in The school welcome about the progress of Principal Principal Grading	the dif n character nes your of your	ferenter de if ye child.	i leam evelop su de Teac	ning i enent sire t	
Atte				MARCH	TOTAL	you well mon NA First	child has made in as his/her progress in The school welcome about the progress of Principal Principal Grading	the dif n character nes your of your	ferenter de if ye child.	i leam evelop su de Teac	ning i enent sire t	

Form 18 - E1

	REPORT ON (GRADES 1	PR	ON	101		NS	last day of prescriber regular classes.
	SCHOOL YEA	R 20	3	0	-11		
Division		RADE				Date	
School						Tencher	
NAMES (Sumanus Gra, Send alphabetostic)	HOME ADDRESS	YEARS IN NEWSEA	AGE	TOTAL MARKET OF CAPE IN COLOR	ATTENNA ALTERNA	Attrone Family	REMARKS
		_					
					-		
					- 63		

Form 18 – E2

DECS FORM 14-E-2		
REPUBLIC OF THE PHILIPPINES	INSTRUCTIONS	
DEPARTMENT OF EDUCATION	 This form, accomplished in priplicate, should serve at a permanent record of all promotions during, or at the end of the School year in Grades IV.VI, inclusive. 	REFERENCES Circulars: Nos. 24 and 34, s. 1928; 45, s. 1930; 13 and 35, s. 1932; 23, s. 1938; 15 and 48, s. 1934; 18, s. 1936; 46, s. 1931; 12
REPORT ON PROMOTIONS (GRADE IV-VI)	2. The copies of this form for Grade VI absubt be fully accomplished a week before the end of the school year, and those for Grades IV and V at the close of the school year. The original copy should be retained in the office of the principal, the duplicate should be forwarded to the division office as soon as accomplished safe approved, and the triplicante should be kept on file in the office of the district supervise.	and 44, s. 1938. Memorandums: Nos. 29, s. 1927; 18, s. 1930; and 36, s. 1940. Department Memorandums: Nos. 2, 6 and 16, s. 1945. General Instructions: No. 13, 1925. Sersion Manual: Sees. 99, 102, 111-112, and 115-116.
	A separate report for such section of each grade of search curriculum is required:	
GradeSection	4. Names of boys should be writted first, followed by names of girls listed separately. Pupil's names abould be written in the cases ore for on all copies. The total number of pupil listed should agree with the yearly enrolment reported on DEC from 2 for March plus the numbber promoted from the grade to a higher grade during the school year. The sea should be listed separately at the bottom of the form.	
knot	 Under 'Years in School,' write 4, 48, 5, 58, 66, etc. in indicate the exact length of time the pupit has been in wheel from 1 the first time he entered any achoel to the date of accomplishing this bayers. 	
vision	 The age of the pupil as recorded in this form should be his t ages as of the end of the ashool year as recorded in DEC Former 1 (School Register). 	
rtificates	 Opposite the name of each pupil for drops out during the yi-year should be entered such brief explanation of the cause as "111," Decease, and - Dropped January 12," etc. 	
SUMMARY OF PUPILS ENROLLED BOYS GIRLS TOTAL	 Under Total Number of Days in Grade, indicate total number of days the pupils has attended the grade in current and preceduring achool years. 	
th methly strottness	9. All final ratings on this form are to be indicated in per cere	
th promoted them grade change year	10. The data for "Average" at the bottom of the sheet will be for sured by adding the entries in the column and dividing the total thus obtain the other than the state of the number of pupils for whom final ratings are entered.	
cape age of pupils	11. The term "Final Rating" signifies either the average of the periodic ratings in a subject according to the averaging system of grait or the last cumulative rating according to the cumulative system in of grading. Indicate the system used accordingly, i.e. cross out the system not used.	
SUMMARY OF YEAR IN MARCH TOTAL ROMOTED PUPILS Boys Girls Boys Girls Boys Girls Total	12. In indicating action taken on this form use only the way word "promoted" and the word "recained" and abbreviate them to Prom. a med. respectively.	
nther pressoled	13. In Orade IV and in the intermediate grades the general average of each pupil shall be obtained by dividing the sun of the subject for ratings by the number of subjects or combinations of subjects enter unfor item 16 following. Each subject or combination of subjects affect have a weight of one. In those grades a minimum average of 76 per or well a required for promotion.	
,20	14. When the blanks under "Summary of Pupils Excelled" are fill in the following points should be remainbered: the March monit blood enrollment given on the first line should saws with the March monit blank or monitorated as it appears on DEC Form 2. The data for the second a windly should include all pupils promoted to the next higher grade during 2 lines at the close of, the school year. The data for the third line are found it must adding numbers given on the first and accord lines.	
Principal PPROVED	15. The sum of ages of all pupils concerned should appear whe Total Age of Pupils' is called for.	
District Supervisor or Supervising Principal	16. In indicating the subjects under the column 'Final Rating it arrange the subjects alphabetically.	

Form 137 - A

							iblo Cit						
			SEC	ONDARY	rstu	DENT	SPERM	MANENT	RECC	RDS			
(80	mame)				_	(Fir	st)				OMIG	die)	
Sex				Date o	f. Divertor			Monti				Day	
Place of Birt	h: Province			SPRING ST	1.329-010	130.01		Town					
Parent/Guar			Land Land										
Intermediate	a Course C	Completer	J. (Schoo	0			-						
Year: 20	to 2	0	_ Arre		-	-	10	lal no. of	years h	Snish Ele	mentary_		
Classified a			SCHO	OL:									
Ye	er .		School	A Year _				to	740				
Curn- culum		Subje	cts	775%	1st	2nd	3rd	481		Final Rating	Action Taken	Unit Earned	Extra Curri- cular
	SCIENC MAKAB • Arall • TEP • MSE	H MATICS) (M)	uhalaga									
Days of School Days Present Has advance	June	July	Aug	Sept.	O	2	Nov.	Dec.	Jan	Feb.	March	Apr.	Total
Lack of units Total No. of Classified a	years in s	ichool to	SCHO	OOL				to	#10 ¹⁷				
Ye Ye	Har												
	tar	Code			Set	Quart	Hest	4771		Final	Action	Unit	Extra
Ye		Subje			Tal	2nd	3rd	Ath		Final Rating	Action Taken	Unit	Extra Curri cutar
Ye Curn-	FILIPIN	0			Tut	2nd	and .	4111					Curri
Ye Curn-	FILIPINI ENGLIS MATHE	O SH MATICS	ects		161	2nd	and	4m					Curri
Curn-	FILIPINI ENGLIS MATHE SCIENC MAKAS • Arsi • TEP • MSE	O SH MATICS CE	sots		Tal.	2nd	3rd	4m					Curri
Ye Curn-	FILIPINI ENGLIS MATHE SCIENC MAKAS • Arsi • TEP • MSE	O SH MATICS DE LAYAN Ing Panip P (T.H.E. PP (PEH	sots		141	2nd	3rd	AIR					Curri
Ye Curn-	FILIPINI ENGLIS MATHE SCIENC MAKAS • Arsi • TEP • MSE	O SH MATICS DE LAYAN Ing Panip P (T.H.E. PP (PEH	sots				3rd	Am	Jan	Rating	Taken	Earned	Curri

Form 138 – A

Unang			DepEdForm 138-A Republika ng Plilpinas DEPARTAMENTO NG EDUKASYON
Markahan			Rehlyon IV-A
Ikalawang Markahan	+		Sangay ng Lunsod ng San Pablo SAN PABLO CITY NATIONAL HIGH SCHOOL
Ikationg Markahan			Lungsod ng San Pablo
Baepet na Markahan			
	Puna ng Magulang	Lagda	
Unang Markahan			@13
Ikalawang Markahan		THE STATE OF	Pangalan Kasarian
Ikationg Markahan			TaonPangkat
Ikaapatna Markahan BALA	NGKAS NG PAGMAMARK	A	Taong-Panuruan Mahal na Magulang
Markahan BALA arapat-dapat ilipat at tar by pawang yunit sa lar	pgapin sa	7.	Makal na Magulang; Nakapaloob sa kand na ito ang ulat sa pag- unlad ng iyong anak, bilang ng anaw na ipinasok, bilan ng liban at pagdating nang huli sa klase at mga pag- uugali at kaasaloog ipinamamalas niya sa loob ng
Markahan BALA arapat-dapat ilipat at tar lay paunang yunit sa lar lay Kulang na yunit sa la	oggapin sa ongan ng rangun ng	7.	Makapaloob sa kand na ito ang ulat sa pag- Nakapaloob sa kand na ito ang ulat sa pag- unlad ng iyong anak, bilang ng araw na ipinasok, bilan ng liban at pagdating nang huli sa klase at mga pag- uugali at kaasaloog ipinamamalas niya sa loob ng paaralan
Markahan BALA arapat-dapat ilipat at tar lay paunang yunit sa lar lay Kulang na yunit sa la etsa milipat sa Taon	oggapin sa ongan ng rangun ng	payo	Makal na Magulang; Nakapaloob sa kand na ito ang ulat sa pag- unlad ng iyong anak, bilang ng anaw na ipinasok, bilan ng liban at pagdating nang huli sa klase at mga pag- uugali at kawealoog ipinamamalar niya sa loob ng
Markahan BALA arapat-dapat ilipat at tar lay paunang yunit sa lar lay Kulong na yunit sa la etsa milipataa Taon Mnagibbay	rangan ng Tagas Tagas LAYAN SA PAGLIPAT NG TAG	payo	Makapaloob sa kand na ito ang ulat sa pag- unlad ng iyong anak, bilang ng anar na isinasok, bilan ng liban at pagdating nang huli sa klase at mga pag- uugali at kasesaloog ipinamamalar niya sa loob ng paanalan. Mangyani pong makipag-ugnayan sa anin tungkol sa anumang bagay na makatutulang sa pag-uni ng iyong anak
Markahan BALA arapat-dapat ilipat at tar lay paunang yunit sa lar lay Kulang na yunit sa la etsa milipataa Taon Mnagibay Tap	rangan ng	payo M anggure	Makepaloob se kand no ito ang ulat sa pag- unled ng iyong anak, bilang ng anar na isinesok, bilan ng liban at pagdating nang huli sa klase at mga pag- uugali at kasesaloog ipinamamalar niya sa loob ng paanalan. Mangyani pong makipag-ugnayan sa anin tungkal sa anumang bagay na makatutulang sa pag-ini

ULAT TUNGKOL SA PAG-UNLAD NG MARKA PAG-UNLAD SA TAGLAY NA MGA Larangan ng 25850 25850 TEN P MARKAHAN PAGPAHALAGA AT SALOOBIN Pag-aaral Panuto: Laguan ng A kong lubhang kasiya siya ang Filipino ipinamalas. B kung kasiya siya, at C kung dapat pang English logain sa maa-aanal **Mathematics** Science & Technology Mga kinakailangan namasid na MARKAHAN pagpapahalaga at saloobin Makabayan 2 3 4 Kaongkupang Pisikul Augusmulas ng kanya siyang gaar .Arafing Panlipunan fungo sa paggapakatili ng kaangkopany prokat at manayi (AP) Skning Magnemales ng pagkamatikhain na pagcanagowa Technology and ng iba't ibang gawain Tolerance-Magashits од видроској за резтаката то пр Livelihood mga paminiwala at palapay ng tao Education (TLE) Katapatan/Integredad-Alligookite ng katapatan sa luhar ng Music, Arts, Physical negrahation Distplies as Saris-Augustrates of susand 1000 na maistang Education, and ang angkop na pagkilos sa pagsasagawa ng mga gswain Health (MAPEH) Religious Tolorance-tragouistic no paggalang sa pagkakaina ng militiyon, kutad ng mga kujur ng pagsamina at mga Edukasyon sa Hindolping bank! Paggegehalaga (EP) Paggarang sa Karapatang Partao-Angoariti ng paggarang as pagishapartay-partay ng lahat naging aruman ang edad. CAT Assartan, fahi, seka, reshiyon, paransestang postikas, katayuang panlipunan at kapansanan Mapayapang Pakallahek Auggerhales ng Aseya-eyang Pangkalahatang Marka (Average) дакійшеро за ларыя Pangngalaga sa Kasangiran-Pinengangalagaan ang ULATING PAGPASOK **Hapadgion** Tamang Paggamit ng mga Resonara-Ghamit ang mga Buwan The state of the s гезприя за обръскова на развил Parents. Paggarpahataga sa Yarrang Kuhural-Vaggosda ng Armw pagmamalaki za mga ƙallatido al kontemporaryong aining. of kultury try Pillemen Bilanging araw Kalaysian at Pananagutan-Nagoustang pag-ursawasa mpa na may pasok pangunahin kalayan at ang inga kasundas na yawanajusini Bilang ng araw Mapanagatang Pamumuno-Alagsopawa ng sarting na may pumusok responsibilidad rang may dedikasyon. Pambansang Pagkakaisa-Anguanulas nyangsarana sa sarihu Bilang ng araw na franco do Aubilo no propisakolos-dia ny paniniamiany pumasok nang huli politikal at kulturac wike at resise-on

Form 18 - A

TOOLOG TO IMPONDAMENTS NOMINIO	Append	Process	Sure		Train of	pain (0197)	April medity meditary	TVLOI erro 1604	Over all charact peak paid.	Section 1	Controllers You	I MONITOR OF THE PARTY OF THE P	REPORT ON SECONDARY	HVISION	DEPARTMENT OF EDUCATION, CULTURE AND SPORTS BURGAU OF SCHOOLS	DBCS FORM 86-A
17. Qualit "Total Note for if Depth I Associated in Currendon Year." Indicate the could mandar of depth the student fact provided the quantities passe in current that printing wherein years.	There is a property to property the property of the first	G) Suitago is proposted enlying thread and for conditional and decord for inducated is particle.	(11) A Dad saving of C or 25 shall be required for present that for each uniques, why then the analysis for sealer on, being communic, very bringly playeds of termina, or and whether it his supplied, showing habitatively, or optional last invention.	11. Oaks and promotion should be determined to follows:	10. Account takes about the independ in association with General No. 15 to 1973 by species "Faund" and "Fached" in Pally write "Passes." In presented and "Facility for metabod.	 Find string against the find using is each subject, which may be either the hot executions using at the energy of the different periodical satisfic first analysis. 	3. When how we want arbott, not seement, are condensed in such a research at the form a seal, the relative weight of each subject in securious with the securious of data particle dynamic for it for with thesis or manufactured in disconnecting the setting in that with.	7. Opposite the names of students who they not drawing the year should be extend such body repleasance of cames in "IL". "The coood", "Dopped humany LL" on.	 The upwarf evalues as expected on this form should be their upwar of April 1 of the current school year (for their 14 below) 	V. Guine, "Yours to School" with I, No. 9, 96, 31, 109, 412. The bottome the most length of time the analysis has been to school flows Grade flow to may school to the day of seconomical flows.	4. Suppose of two systematic to written that followed by number of gath found separately. STradecta's summer thould be written to the same poter on both copus. The total number of conductations should again with the postly constrained reported on BFS. From 2 for April.	 A separate report for each section of each year of each contri- cation is required. 	th Farst, Second, and Third Fitter as the clean of the atheol year. The original copy should be remained in the office of the principal and the duplicary plended in four-year of the division of they as seens as the forms a nationary little of.	2. The copies of this form for the Frank Year should be fully accommissed, a must believe the end of the subsect year, and these the	 The beauty constrained to deployer, should meet an approximate account of all processes as the real of whool year in the Part to Found Year, molecule. 	INSTRUCTIONS
	02									Cannot Demon August 21, 1988. Service Manual: Sen. 198, 119-113, and 115-116.	Management See St. 1 (1977) 27, 200 48, 5 (1978) 28, 5 (1977) 18, 277, 271, and 48, 5 (1978) 28, 5 (1978) 18, 5 (1978) 28,	ACFERENCES		Same, and 3rd to the age or of high I recently to BPS from 1, Month Registers	where "Total age of moderns," is called fire. The total age of produces under "Agel movedby resolveness" and "Reacher possessed shall be the man of the spin or of Agel I of the construct about you of shall the moderns possessed. To that the age of a resident as of Agel I fire this	14. The sain of the ages of all made to reconstrued should appear

PAS Form B-2

Appendix F

Performance Appraisal System for Teachers (PAST)

Name:	Division	School: Region:		
Rating P	eriod:First Se	smester Second Semester	School Year	— <i>[4]4]4]4</i>]
		PERFORMANCE INDICATOR		10 0 8 4 2
4	INSTRUCTIONAL	COMPETENCE (79%)		
6.	Lesson Planning and .	Delivery (43% for Teachers, 40% for	Master Teachers)	
	 Formolstralidepti Selects content at 	s objectives of lesson plan ad prepares appropriate instructional n	correctate I seaching side	60000
	 Selects teaching a 	nethods / strategies	excesses a wayouth seen	00000
	4. Relates new lesse	n with previous knowledge / skills		00000
	5. Provides appropri			00000
	Presents and deve			00000
	7 Conveys ideas ele	arrly questioning to develop higher level or	Pelalakina	00000
	9. Eromes popils/st.			00000
	10. Addresses individ	had differences		00000
	II. Shows mastery of			00000
	Assessment			
	 Diagnoses learner Evaluates learning 			00000
		determine desired overcomes within t	he allosed time:	20000
		me and fearning embronment	A ROTON CARD THE REAL PROPERTY.	
	15. Maintains clean a			00000
	16: Maintains classro Total Score	om conductive to learning		00000
		al Score/16) v 45% or 40%)		
90	Technical Assistance	(for Master Teachers only 1350)		
77.0	I. Provides assistant	or to teachers in improving their teach	ing competence	00000
	2. Prepares prototyp	e instructional materials for use		00000
		duct of in-service trainings/conference		00000
		tration teacher on innovative teaching ement, materials development	techniques,	00000
	Total Scare			
		al Score4) x 15%[
C	Learners' Achievemen	u (10% for Teachers, 10% for Master	Teachers)	
-	1. Improves learners	achievement level over pretest		00000
	Total Scare	d Score v 28% or 18%)		
D		innanty Irrohement (5%) sinisins functional homoroom / PTA		
	A STATE OF THE PARTY OF THE PAR	comPTA meetings to report learners'	property	00000
		of policies/plans/programs/accomplish		00000
	schools' clientele		MARKET CONT.	
		mmunity projects and in civic organizement of parents in school programs a		00000
	Total Scare		are activities	55555
		al Score/5) x 5%/		9255350
	Total Rating			
30 37		ND PERSONAL CHARACTERIST	are anys	
CALL TO SERVICE	Following are the sco	led choices for rating the frequency by	y which the teacher demons	troted/
15,000		led personal professional characterist	ler .	790000000000000000000000000000000000000
7.000	Decisiveness Honesty/Integrity			00000
	nonesty integrity Dedication/Committee	eit		00000
	Initiative/Resourceful			00000
77000	Courtesy			00000
2000	Human Relations Lendership			00000
700	Leadership Stress Tolerance			00000
27.000	Falmens/Justice			00000
	Proper Autre / Good (Srounding		50000
	Total Scare	2227 MAR 274MAR 2		
	Sub-Rating [(Total Sc	ore 1 10) x 24 m/		
m -		D ATTENDANCE (1996) (including a mestants during the rating period	meetings and required school o	00000
		eses tardy during the esting period axis absent during the citing period		00000
	Total Score			
	Total Bading HTotal Scot	re / 2) × 10%/		

	for the total)
Ear Touchers	
L. Rendered the following technical amistance	
1. I provided assistance to co-trachers in impro-	
 2 assisted school administrators in planning a 	
1.3 served as consultant in the preparation of se	
	ive teaching techniques classroom management recommendation have been adopted by the school / district
3. Subject area coordinates/chairman in district/di	
Eur Master Teachers	
	I magazines/periodicals related to field of specificantion www.fishop/training related to field of specificantion
	suits of which were utilized within the rating period
4. Designed evaluation and monitoring program f	
	SUMMARY OF RATINGS
1 - Instructional Competence (78%)	
A. Lesson Planning and Delivery (45% for	Trachers, Alt's for MT's
B. School, Home and Community Involves	
C. Technical Assistance (9% for Teachers,)	IPS for MTs)
D. Learnery' Achievement (20% for Teache	
 B - Professional and Personal Characteristic 	ici (20%)
III - Pascissity and Attendance (1974)	
This Factor (I)	And the latest state of the sta
Over-All Rusing	
Over-All Rasing Descriptive Rating	- years
Descriptive Rating	- production of the
Descriptive Rating	
Descriptive Rating	
Descriptive Rating	
Descriptive Rating Remarks:	
Descriptive Rating	CONFERRED WITH:
Descriptive Rating Remarks:	
Descriptive Rating Remarks:	Elementary School Principal/
Descriptive Rating Remarks:	
Descriptive Rating Remarks:	Elementary School Principal/
Descriptive Rating Remarks: RATEE:	Elementary School Principals Secondary School Principal
Descriptive Rating Remarks: RATEE:	Elementary School Principals Secondary School Principal
Descriptive Rating Remarks: RATEE: CONFORME:	Elementary School Principals Secondary School Principal
Descriptive Rating Remarks: RATEE:	Elementary School Principals Secondary School Principal
Descriptive Rating Remirks: RATEE: CONFORME:	Elementary School Principals Secondary School Principal
Descriptive Rating Remarks: RATES: CONFORMS: Signature of Ratine	Elementary School Principali Secondary School Principal
Descriptive Rating Remarks: RATES: CONFORMS: Signature of Ratine	Elementary School Principali Secondary School Principal
Descriptive Rating Remirks: RATEE: Suprature of Ratee RECOMMENDENG APPROVAL	Elementary School Principali Secondary School Principal
Descriptive Rating Remarks: RATEE: Signature of Ratine RECOMMENDING APPROVAL District Supervisors Aut. School Divinion	Elementary School Principal Secondary School Principal APPROVED BY:
Descriptive Resing Remarks: RATEE: CONFORME: Supranture of Reserve RECOMMENDENG APPROVAL Discrete Supervisors	Elementary School Principal Secondary School Principal APPROVED BY:
Descriptive Rating Remarks: RATICE: Supranture of Ratice RECOMMENDANG APPROVAL District Supervisor' Astr. School District Supervisories	Elementary School Principal Secondary School Principal APPROVED BY:
Descriptive Rating Remarks: RATICE: Supranture of Ratice RECOMMENDANG APPROVAL District Supervisor' Astr. School District Supervisories	Elementary School Principal Secondary School Principal APPROVED BY:
Descriptive Rating Remarks: RATER: Signature of Ratine RECOMMENDANG APPROVAL District Supervisors Asset School District Supervisors Supervisors Supervisors	Elementary School Principal Secondary School Principal APPROVED BY:
Descriptive Rating Remarks: RATEE: Signature of Ratine RECOMMENDING APPROVAL District Supervisor' Aust School Division Supervisorations KEY TO DESCRIPTIVE RATING:	Elementary School Principal Secondary School Principal APPROVED BY:
Descriptive Rating Remarks: RATEE: Signature of Ratine RECOMMENDENG APPROVAL District Supervision: Aust. School District Supervisions Supervisions REV TO DESCRIPTIVE RATING: 1.60 - 12.60 - Outsteending 1.60 - 2.51 - Pery Satisfactory	Elementary School Principal Secondary School Principal APPROVED BY:
Descriptive Rating Remarks: RATEE: Signature of Ratine RECOMMENDENG APPROVAL District Supervision Aut. School District Supervisioni Supervisioni KEV TO DESCRIPTIVE RATING: E60 - 12.00 - Outstanding E60 - 2.51 - Pary Satisfactory	Elementary School Principal Secondary School Principal APPROVED BY:

Form 6

Appendix G

Application for Leave

rm 6 11984	APPLICATION	N FOR LEAVE
OFFICE/AGENCY	2. NAME (Last)	(First) (Middle Name)
DATE OF FILING	4. POSITION	5. SALARY (Monthly)
	DETAILS OF A	PPLICATION
a) TYPE OF LEAVE [] Vacation [] To seek employment [] Others (Specify)	Se for cas (1) call dry call d	6. b) WHERE LEAVE WILL BE SPENT: (1) IN CASE OF VACATION LEAVE [] Within the Philippines [] Abroad (Specify) (2) IN CASE OF SICK LEAVE
[] Maternity		[] In Hospital (Specify)
[] Others (Specify)		[] Out Patient (Specify)
NUMBER OF WORKING DAYS APPLIED FOR Inclusive Dates		d) COMMUTATION
		[] Requested [] Not Requested
		acrossis to sveni
		(Signature of Applicant) 7. b) RECOMMENDATION
a) CERTIFICATION OF I as of	Total	7. b) RECOMMENDATION [] Approval [] Disapproved due to
Days Days	Days	
		Authorized Official
		7. d) DISAPPROVED DUE TO:
c) APPROVED:	leave with pay,	
days,	leave without pay,	
Others (Specifor the Secretary:	aify)	
ror the societary.		
	(Sign	ature)
	(Authoriza	ed Official)
Date: Copy furnished: M The Auditor, DECS	(Addiol2	eu Oncialy