


[bookmark: _GoBack] (
Deped
 Order 3, 2018
) (
ANNEX 
4
)TEMPORARY PROGRESS REPORT CARD


	Learner Reference No. (LRN)
	
	
	
	
	
	
	
	
	
	
	


	Name:
	
	Date of Birth:
	
	Age:
	

	

	Sex:
	
	Grade:
	
	Section:
	
	School Year:
	


	Dear Parent/Guardian:
 
Your child is only temporarily enrolled due to deficiencies in submission of documentary requirements. As such your child will not be issued an official progress report card. This temporary progress report card is issued only to monitor the progress of your child. Official academic records shall not be released by this school until submission of the required documents (SF 10 formerly Form 137 / School Permanent Record) from the previous school. This temporary progress report card is inadmissible for transfer and enrollment purposes.


	REPORT ON LEARNING PROGRESS AND ACHIEVEMENT
	REPORT ON LEARNER’S OBSERVED VALUES

		Learning Areas
	Quarter
	Final Grade
	Remarks

	
	1
	2
	3
	4
	
	

	Filipino
	
	
	
	
	
	

	English
	
	
	
	
	
	

	Mathematics
	
	
	
	
	
	

	Science
	
	
	
	
	
	

	Araling Panlipunan (AP)
	
	
	
	
	
	

	Edukasyon sa Pagpapakatao (EsP)
	
	
	
	
	
	

	Technology & Livelihood Education (TLE)
	
	
	
	
	
	

	MAPEH
	
	
	
	
	
	

	Music
	
	
	
	
	
	

	Arts
	
	
	
	
	
	

	PE
	
	
	
	
	
	

	Health
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	General Average
	
	


		Core Values
	Behavior Statements
	Quarter

	
	
	1
	2
	3
	4

	
1.Maka-Diyos
	Expresses one’s spiritual beliefs while respecting the spiritual beliefs of others
	
	
	
	

	
	Shows adherence to ethical principles by upholding truth
	
	
	
	

	


2.Makatao
	Is sensitive to individual, social, and cultural differences
	
	
	
	

	
	Demonstrate contributions toward solidarity
	
	
	
	

	

3.Makakalikasan
	Cares for the environment and utilizes resources wisely, judiciously, and economically
	
	
	
	

	


4.Makabansa
	Demonstrates pride in being a Filipino, exercises the rights and responsibilities of a Filipino citizen 
	
	
	
	

	
	Demonstrates appropriate behavior in carrying out activities in the school, community and country
	
	
	
	


	 (
Marking
Non-numerical Rating
AO
Always Observed
SO
Sometimes Observed
RO
Rarely Observed
NO
Not Observed
)
Descriptors		Grading Scale	Remarks
Outstanding 		90-100		Passed
Very Satisfactory		85-89		Passed
Satisfactory		80-84		Passed
Fairly Satisfactory		75-79		Passed
Did not meet expectations	Below 75		Failed


REPORT ON LEARNER’S ATTENDANCE

	
	June
	July
	Aug
	Sept
	Oct
	Nov
	Dec
	Jan
	Feb
	March
	April
	Total

	No. of school days
	
	
	
	
	
	
	
	
	
	
	
	

	No. of days present
	
	
	
	
	
	
	
	
	
	
	
	

	No. of days absent
	
	
	
	
	
	
	
	
	
	
	
	


	Reported by:
	

	
	Signature Over Printed Name of Class Adviser


To the Parent or Guardian:

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

	QUARTER
	COMMENTS
	PARENT’S/GUARDIAN’S SIGNATURE

	First
	


	

	Second
	


	

	Third
	


	

	Fourth
	


	


 (
PS-ODIR/SFRT
)

TEMPORARY PROGRESS REPORT CARD FOR SHS


	Learner Reference No. (LRN)
	
	
	
	
	
	
	
	
	
	
	


	Name:
	
	Date of Birth:
	
	Age:
	

	

	Sex:
	
	Grade:
	
	Section:
	
	School Year:
	


	Dear Parent/Guardian:
 
Your child is only temporarily enrolled due to deficiencies in submission of documentary requirements. As such your child will not be issued an official progress report card. This temporary progress report card is issued only to monitor the progress of your child. Official academic records shall not be released by this school until submission of the required documents (SF 10 formerly Form 137 / School Permanent Record) from the previous school. This temporary progress report card is inadmissible for transfer and enrollment purposes.


	REPORT ON LEARNING PROGRESS AND ACHIEVEMENT
	REPORT ON LEARNER’S OBSERVED VALUES

	First Semester
	Subjects
	Quarter
	Semester Final Grade

	
	1
	2
	

	Core Subjects

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Applied and Specialized Subjects

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	General Average for the Semester
	


		Core Values
	Behavior Statements
	Quarter

	
	
	1
	2
	3
	4

	
1.Maka-Diyos
	Expresses one’s spiritual beliefs while respecting the spiritual beliefs of others
	
	
	
	

	
	Shows adherence to ethical principles by upholding truth
	
	
	
	

	


2.Makatao
	Is sensitive to individual, social, and cultural differences
	
	
	
	

	
	Demonstrate contributions toward solidarity
	
	
	
	

	

3.Makakalikasan
	Cares for the environment and utilizes resources wisely, judiciously, and economically
	
	
	
	

	


4.Makabansa
	Demonstrates pride in being a Filipino, exercises the rights and responsibilities of a Filipino citizen 
	
	
	
	

	
	Demonstrates appropriate behavior in carrying out activities in the school, community and country
	
	
	
	


	
Second Semester
	Subjects
	Quarter
	Semester Final Grade

	
	1
	2
	

	Core Subjects

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Applied and Specialized Subjects

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	General Average for the Semester
	


	 (
Marking
Non-numerical Rating
AO
Always Observed
SO
Sometimes Observed
RO
Rarely Observed
NO
Not Observed
)

 (
Descriptors
Grading Scale
Remarks
Outstanding 
90-100
Passed
Very Satisfactory
85-89
Passed
Satisfactory
80-84
Passed
Fairly Satisfactory
75-79
Passed
Did not meet expectations
Below 75
Failed
)

REPORT ON LEARNER’s ATTENDANCE

	

	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar
	Apr
	Total

	No. of school days
	
	
	
	
	
	
	
	
	
	
	
	

	No. of days present
	
	
	
	
	
	
	
	
	
	
	
	

	No. of days absent
	
	
	
	
	
	
	
	
	
	
	
	


	Reported by:
	

	
	Signature Over Printed Name of Class Adviser


To the Parent or Guardian:

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

	QUARTER
	COMMENTS
	PARENT’S/GUARDIAN’S SIGNATURE

	First
	

	

	Second
	

	

	Third
	

	

	Fourth
	

	 (
PS-ODIR/SFRT
)


