

CORDILLERA ADMINISTRATIVE REGION

Wangal, La Trinidad, Benguet

Website: www.depedcar.ph I Email: ftad.depedcar@gmail.com

MONITORING REPORT OPENING OF CLASSES FOR SCHOOL YEAR 2018-19 Division of ABRA

Team Leader: Aida L. Payang Members: Jeannie Claire Payang

Asterio Madalla Kevin Tadao

SCHOOLS VISITED	SIGNIFICANT CHALLENGES (ACCESS AND CURRICULUM DELIVERY)	RECOMMENDATIONS/ACTIONS TO BE TAKEN	OFFICE RESPONSIBLE (CO, RO, SDO, SCHOOL)
1. Boliney NHS	 Insufficient chairs (only 6 chairs are available for SHS) School site is still under the name of Boliney CS (no Deeds of Donation executed by the lot owner No School canteen Not functioning computer units 	 Repair the old ones School site - to consult Mr.Jun Rifareal on what documents to submit To report to ITO 	SH/SDO
Kilong-olao ES	No room available for KinderNo school canteen	 To use whatever available room To integrate DO 13 s 2017 in lesson 	SH/SDO
Capitan NHS	 All schools have no school canteen Enrolment date does not jibe with the actual head counting 	 To integrate DO 13 s 2017 in lesson Learners report to school after a week (culture) 	SH/SDO/RO
	> Enrolment has significantly decreased (48)	 Conduct home visitation Request stakeholders to assist you locate these 48 learners Track the students using their LRN 	
Ducligan ES	 All schools have no school canteen Delivered arm chairs is 1/3 complete Significant increase of enrolment in kinder 	> To integrate DO 13 s 2017 in lesson	SH/SDO

An-Anaao IS	> Decrease of enrolment	 Conduct home visitation Request stakeholders to assist you locate these 43 learners Track the students using their LRN Conduct advocacy & home visitation 	SH
	 Some teachers were not promoted thru ERF due to lack of requirements (educ. Qualification) 	> Encourage these teachers to enrol	
Gaddani NHS	> Increase of enrolment, there is insufficient rooms & seats	> Occupied improvised rooms	SH / SDO
	> The school does not own the school lot yet	> To consult Mr. Rifareal	
La Paz IS	 Abrupt increase of Grade 7 enrolment, insufficient instructional rooms, facilities & seats 	> To conduct conference with internal & external stakeholders, to talk with the supply officer	
Marc Ysreael MNHS	> Decrease of enrolment	 Conduct home visitation Request stakeholders to assist you locate these 43 learners 	
Queen of Peace canan- La Paz (Private)	> There is big decrease in Grade 7 enrolment, they enrolled at La Paz IS	Track the students using their LRN	
Maguyepyep ES	> Biggest enrolment in the district, in need of 50 chairs	Request additional chairs - SDO	
Abas ES	 Increase of enrolment from 104 to 117 Need additional chairs Needs I kinder teacher No canteen 	> Reflect in BEIS, report to the SDO	
Bilabila ES	 Decreased of enrolment from 98 down to 88 SBFP – 7 pupils did not normalized WINs prog. Not fully implemented bec. there are only 2 wash areas School site – deed of donation cannot be found No canteen 	 Conduct home visitation Request stakeholders to assist you locate these 43 learners Track the students using their LRN Follow – up at SDO 	
Naguillan ES	 Decrease of enrolment from 101 down to 95 No canteen 		
Abas NHS	 Decreased of enrolment from 156 to 135 due to early pregnancy, economic status WINs program not yet implemented Need toilet bowls for male & female 		
Kiwas PS	 School lot donated but no documents No canteen 	 Request assistance from SDO on what documents to prepare 	
Lukgay PS	 School lot donated but no documents No canteen 	. '	
Pulot NHS	> In need of 3 SHS teachers	Request TA - SDO	
Pang-ot PS	> 23 pupils shared only 1 comfort room	Consult stakeholders for construction]

	> No canteen		
Collage ES	> Decrease of enrolment from 101 to 97	➤ Conduct home visitation	SH / SDO
	Started to implement WINs program	Request stakeholders to assist you locate these	
Lagayan CS	Decrease of enrolment from 195 down to 188	43 learners	
		> Track the students using their LRN	
Pulot ES	> The school site is not yet titled	> Request assistance from SDO on what documents	-
		to prepare	
Bugbog ES	Unfinished repair of classrooms - as of now barangay hall & chapel is used as classrooms	> Follow up at SDO	
	SH is lack of awareness in implementing WINs Program		
	Lack of textbooks in all learning areas	Request additional TB	
Bucay CS	Increase of kinder enrolment from 69 to 92, shortage of kinder chairs	> Report to SDO	
Banbancag ES	> Increase of enrolment - In need of I Kindergarten teacher	> Report to SDO	
Siwasiw ES	➤ Increase of enrolment in Kindergarten, in need of 43 arm chairs	> Report the matter to the supply officer	1
Callao ES	> Excess of chairs	Requested by the PSDS & EPS to lend the excess chairs to Siwasiw ES	
Pangtod NHS	In need of 38 arm chairs	> Report the matter to the supply officer	
Pidigan CS	> Decrease of enrolment	 Conduct home visitation Request stakeholders to assist you locate these 43 learners 	
		> Track the students using their LRN	
St. Mary HS	Increase in enrolment - Classes are conducted at the stage and under	> Talk to the contractor to fast track the repair	
	acacia trees		
	4 classrooms are being repaired until 2 nd wk of June		
Suyo Pilot ES	 Decrease of enrolment due to the opening of additional grade level at Casilagan ES & opening of new school, Yuyeng Primary school, the 	 Conduct home visitation Request stakeholders to assist you locate these 	
	satellite schools	43 learners	
Abra HS	Decrease of enrolment	Track the students using their LRN	
	> 5 BERF recipients	> Request to SDO	
	In need of SHS teachers	·	
Penarubia IS	> Insufficient textbooks	To visit the LRMDS office for inquiry if there are	
	Unfinished classroom repair & construction	available textbooks	
		Consult the engr. on the completion of the project	
	> In need of 309 armchairs	and the state of the project	
	Lack of four CRs	> Report this matter to SDO	
Domayco ES	 Only 3 teachers are handling kinder to grade VI 	To report the situation at the OSDS for possible	
2 3	7 Stage of the Harraning Minder to grade 11	deployment of additional teachers	
Tattawa PS	There is decrease of enrolment from 31 down to 27	Conduct home visitation	1
raccavva i J	incides decrease of chromometric from 31 down to 27	, consuce nome visitation	

		Request stakeholders to assist you locate these	
Namarabar ES	Limited facilities for WINs program	43 learners	SH / SDO
Namarabar Es	Decrease of enrolment from 137 to 117	 Track the students using their LRN Report this matter to SDO 	3117320
Malamsit ES	 Decrease of enrolment from 97 down to 74 In need of 40 seats 		
Lacub Extension of	The TLE teacher in JHS is handling SHS Agri-crop Production		+
Baay NHS	The school needs 1 teachers in SHS and 1 in JHS	> To report this matter to SDO	
bady Wils	 The former police station building is being used by 3 grade levels (grades 10,11, 12) as their rooms 	7 To report this matter to 350	
	> The 3 rooms for grades 7,8 & 9 are donated by elem.		
	The school needs 3 more instructional rooms & 1 computer room		
Bacag ES	In need of 31 chairs and 1 classroom	┪	
Buneg ES	In need of 28 chairs & 2 classrooms		
Lacub CS	No computer room, in need of 20 armchairs & 76 desks		
	➤ In need of 1 teacher		
Lan –ag Es	➤ In need of 15 chairs		
	> In need of 1 teacher		
Talipugo ES	> Decrease of enrolment, enrolment as of June 5 is 131	 Conduct home visitation Request stakeholders to assist you locate these 43 learners Track the students using their LRN 	_
Quidaoen ES	> Batch 29 & 26, defective laptop	> To report this matter to SDO	
Supiil ES	> Title of the school lot not yet secured		
Cabcaburao ES	> Increase of enrolment from 173 to 181 as of June 5		
San Juan CS	> Decrease of enrolment as of June 5 from 260 down to 254		
	Enough classrooms but need repair		
Lam-ag ES	Decrease of enrolment from 305 down to 264 but still in need of chairs	Conduct home visitationRequest stakeholders to assist you locate these	SH
	WINs program is not yet implemented	43 learners	
Baug PS	Decrease of enrolment form 93 to 91	Track the students using their LRN	
Colaboan PS	> Decrease of enrolment from 29 last yr. to 23 this year		
Alimosgan ES	> Enrolment as of June 6 s 160, expecting more to come	 Conduct home visitation Request stakeholders to assist you locate these 	
Daoidao ES	> Decrease of enrolment from 166 to 146	43 learners	
Quidaoen NHS	Decrease of enrolment	> Track the students using their LRN	
•	No water system		

St.John HS	> No tuition fee increase		
(Private) Northern Abra NHS	 Decrease of enrolment form 705 down to 564 for JHS Offering HUMMS, ABM & TVL 	 Conduct home visitation Request stakeholders to assist you locate these 43 learners Track the students using their LRN 	SH
Langiden NHS	 There is an increase of enrolment from 177 to 194 in JHS There are 26 enrollees for TVL (SHS) No facilities delivered yet for agri-crop production Insufficient facilities for WINs program In need of50 chairs 	> Report to SDO	SH / SDO
Villa San Isidro ES	 School site is privately owned by Juan Paredes State, negotiation failed to acquire the land. Foods in the canteen are mostly yellow & red Enrolment as of June 5 is 165 In need of 1 teacher 		
Bacooc ES	Enrolment as of June 5 is 54School has a poor water system	> To open this situation during the PTA meeting	SH
Paganao ES	 Enrolment as of June 5 is 31, only 1 pupil is enrolled in Grade 4 School is not free of hazards(falling wooden structure in the makeshift, fallen tree in the rooftop of the school shed) Computers are not yet installed due to in availability of tables 	 To open this situation during the PTA meeting Report to SDO 	SH/SDO
Cayapa ES	Enrolment as of June 5 is 101, last yr, is 149	 Conduct home visitation Request stakeholders to assist you locate these 43 learners Track the students using their LRN 	SH / SDO
	 Poor water system, no hand washing facilities School is not free of hazard(old hut in the Makabayan Park, no DRRM corner) Step increment of 1 teacher filed 3 yrs. Ago, waiting for the processing 	Remove the hut immediatelyReport to SDO	
Metodio ES	 Enrolment as of June 5 is 167 No available hand washing facility The school site was acquired in cash by the teachers thru popularity contest, solicitations Batch 26 DCP is not in good condition 	Consult stakeholdersReport to SDO	
Presentar ES	 Enrolment as of June 5 is 122 In need of 30 more seats Some computer units are no longer functioning 	> Report to the SDO	
Nagtipulan ES	 Enrolment as of June 5 is 144 No hand washing facility & no water supply 	Conference with stakeholders	

	➤ In need of 1 teacher		
Tagodtod ES	➤ In need of EPP & MAPEH learning materials	Consult the EPS concerned	SH / SDO
	Enrolment as of June 5 is 376		
	DCP Batch 19, 3 units are not functioning	Report to the ITO	
	► High school building is located inside the school Elem. School		
	campus		
	> 3 teachers are waiting for the approval of increment, filed since last		
	year.		
Carida Azares ES	► Enrolment as of June 5 is 147	Conduct home visitation	
		Request stakeholders to assist you locate these	
Taping PS	► Enrolment as of June 5 is 17	43 learners	
		Track the students using their LRN	
Lagangilang CS	Enrolment as of June 5 is 291		
0 0 0	➤ In need of 4 comfort rooms		
	 Lack of facilities to implement WINs programs 	Seek assistance from stakeholders	
	Electric supply is directly connected at ASSIST line source	Report to SDO	
	➤ Water supply in at night only		
	► In need of 1 teacher		
Gaddani ES	Enrolment as of June 5 is 48	Conduct home visitation	
	No canteen but parents are allowed to sell foods inside the school	Request stakeholders to assist you locate these	
	campus	43 learners	
	No source of water as of now because pump well is destroyed	Track the students using their LRN	
		Seek assistance from stakeholders	
Lagben PS	➤ Enrolment as of June 5 is 14		
	No school canteen, children bring their own foods in school		
Cayapa NHS	Enrolment as of June 5 for JHS is 172, for SHS is 40 (GAS)	Conduct home visitation	SH
	Have difficulty in looking for partners during Work Immersion	Request stakeholders to assist you locate these	
	In need of 2 instructional rooms	43 learners	
	SBM Level of Practice is Level 2	Track the students using their LRN	
	Needs 1 JHS teacher, vacant since May 2018	Report to SDO	
	Needs 2 SHS teachers		
Tagodtod NHS	Enrolment as of June 5 is 454 (JHS)		
	➤ In need of 80 more seats		
	➤ In need of 6 instructional rooms		
Holy Cross School	No tuition fee increase		
((Private)	Fig. 212 (elem.),335 ((JHS) & 81 ((SHS)		
Nalbuan ES	> No water supply	> Seek assistance from stakeholders	
Kileng ES	> School site if forest reserved, no possibility for acquiring land title		
Baay NHS	> 3 rooms for demolition	> To follow up the personnel in-charge	1
	> SHS building is not yet turned over but beginning to be destroyed		
	Step Increment is delayed		

	> In need of SHS teachers	> To consult the engr.on the requirements for demolition	
Sabnangan ES	 There is increase of enrolment from 84 to 86 With adequate supply of water 		
Luzong ES	 Decrease of enrolment from 154 down to 148 Presence of lavatory per room 	 Conduct home visitation Request stakeholders to assist you locate these 43 learners Track the students using their LRN 	SH
Luba CS	Enrolment as of June 5 is 139	Enhancement IPED through project KURT (Kultura ay Unawain, Respetuhin at Tangkilikin)	
Ampalioc ES	Though there is insufficient water supply, project WINs still implemented		
Pega PS	> In need of computer room		
Tabangao ES	 Decrease of enrolment from 92 down to 81 Insufficient water supply 1 teacher has no differential from T1 to T3 	 Conduct home visitation Request stakeholders to assist you locate these 43 learners Track the students using their LRN 	SH
Tuquipa PS	 Increase of enrolment from 33 to 35 School site is on process 		
Botot PS	 Enrolment increase from 33 to 43 Waiting for the approval of increment of Dagson, Rosana since 2015 1 teacher filed ERF for T3 but no result yet Waiting for the approval of Step increment of Edenberg paned 	> For follow up at SDO	SH / SDO
Lulluno ES	 Decrease of enrolment from 94 down to 92 but still in need of 60 chairs Library is utilized for kinder learners 	 Conduct home visitation Request stakeholders to assist you locate these 43 learners Track the students using their LRN 	SH
Lulluno NHS	 There is an increase of enrolment from 85 to 87 Library is temporarily used as instructional room Opening of SHS - Grade 11 this school year (GAS) Jerome Emeterio filed his step increment since 2014 & still waiting for approval 	> For follow up at SDO	SDO
Luzong NHS Luba Catholic School	 Decrease of enrolment from 125 down to 120 as of June 6 SHS enrolment (GAS) decrease also from 24 to 22 Enrolment as of June 5 is 170 (JHS) For SHS (HUMMS), decrease of enrolment from 32 down to 24 	 Conduct home visitation Request stakeholders to assist you locate these 43 learners Track the students using their LRN 	SH
Pacpaca ES	 Increase of enrolment from 84 to 85 In need of 12 chairs 	For follow up at SDO	SDO

	➢ In need of 2 teachers		
Supo ES	➤ Increase of enrolment form 74 to 75		
	➤ In need of 15 chairs		
Alangatin ES	Decrease of enrolment from 51 down to 47 but still in need of 17 chairs	Conduct home visitationRequest stakeholders to assist you locate these	SH
Tubo CS	Decrease of enrolment from 70 down to 65 but still in need of 30 seats	43 learners Track the students using their LRN	
Wayangan ES	 Increase of enrolment from 50 to 52 In need of 1 teacher 		
Amtuagan ES	 Increase of enrolment from 67 to 68 Functional WINs program 		
Likowan PS	 Decrease of enrolment from 20 down to 14 WINS prog. Implemented 	 Conduct home visitation Request stakeholders to assist you locate these 43 learners Track the students using their LRN 	SH
Dilong NHS	➤ No SHS yet		
Supo NHS	 Decrease of enrolment from 133 down to 101 for JHS For SHS, there is an increase from 9 to 19 (GAS) Implemented WINs program but needs improvement 	 Conduct home visitation Request stakeholders to assist you locate these 43 learners Track the students using their LRN 	SH
Bacsil ES	 Increase of enrolment from 199 to 214 Kinder class done on the stage while the room is on repair 1 teacher did not received her differential yet, T2-Step 8 	To sustain the no. of enrolmentThe SH to follow up	
Malita PS	 Increase of enrolment from 45 to 51 Tax dec.is on process 		
Maoay ES	 Increase of enrolment from 127 to 133 3 rooms needed In need of 1 teacher 	➤ Report to planning office & engr.for validation	SDO
Dangdangla ES	 Decrease of enrolment from 119 to 117 Some teachers are not computer literate 2 teachers with approved ERF but not yet implemented 	Conduct LAC sessionFor follow up	SH/SDO
Patucannay ES	 Increase of enrolment from 302 to 307 In need of 36 armchairs, 2 rooms Grade 2 textbooks in Filipino, English & AP were eaten by termites 2 teachers with approved ERF but not yet implemented 	Report at the supply office, reflect to your report at BEIS	SH / SDO
Sapaac ES	 Increase of enrolment from 200 to 209 In need of 3 desks 		

Sagap PS	 Increase of enrolment from 113 to 131 In need of 43 chairs, 2 instructional rooms 	> Report at HR	
	➤ In need of 2 teachers	> Reflect at BEIS	

CORDILLERA ADMINISTRATIVE REGION

Wangal, La Trinidad, Benguet

Website: www.depedcar.ph I Email: ftad.depedcar@gmail.com

MONITORING REPORT OPENING OF CLASSES FOR SCHOOL YEAR 2018-19 Division of APAYAO

Team Leader: RD May B. Eclar Members: Marjory T. Valdez

Patricio T. Dawaton Emmanuela Gabol Conchita Balura Daisy Eswat

SCHOOLS VISITED	SIGNIFICANT CHALLENGE		RECOMMENDATIONS / ACTIONS	OFFICE RESPONSIBLE
	ACCESS / OTHER CONCERNS	CURRICULUM DELIVERY		
1. Pudtol CS	 There are still learners not in school – 14 learners DRRM – with evacuation center but no materials for emergency Tables and chairs – not 		 Conduct home visitation Request stakeholders to assist you locate these 14 learners Track the students using their LRN 	> SH
	standard Needs 5 instructional room (building needs for rehab) Dropouts		Conduct study why this learner dropped	
2. Pudtol CS – SPED	 There are still learners not in school – 4 learners Teachers are borrowed from Pudtol CS – no items for SPED teachers Classrooms - borrowed from Pudtol CS, Pudtol district office Shared toilet and needs to be repaired 	Learning materials borrowed from Loaog city	 Conduct home visitation Request stakeholders to assist you locate these 43 learners Track the students using their LRN 	> SH > SDO / RO
3. Swan ES	 There are still learners not in school – 15 learners Needs instructional rooms – dilapidated rooms 		 Conduct home visitation Request stakeholders to assist you locate these 15 learners Track the students using their LRN 	> SH > SDO/RO

		RO / SDO in charge to visit / inspect the	
		building the school	
4. Upper Swan ES	Frame There are still learners not in school – 25 learners	 Conduct home visitation Request stakeholders to assist you locate these 15 learners Track the students using their LRN 	> SH
	Needs 12 seatsNeeds 1 teacher	Repair old chairsTIC handles 1 class	
	 Needs instructional rooms DCP Batch 29 - main board not functional ERF - no class BERF - none 	 Grade 6 room - multi room, ICT Room, IPED room Other room – multi room, LRC room, Principals office 	> SDO/RO
5. Swan National ATHS	➤ There are still learners not in school – 66 learners	 Conduct home visitation Request stakeholders to assist you locate these 66 learners Track the students using their LRN 	➤ SH
	> Needs 50 chairs	> Repair the old ones	> SDO/RO
	> Makeshift building		
	 Needs 1 Faculty CR and 1 Learners CR 	Uses LGU – temporarilyFor follow up	
6. Bacsay ES	> There are still learners not in school – 4 learners	 Conduct home visitation Request stakeholders to assist you locate these 4 learners 	School head
	 7 rooms need to be repaired DRRM – earthquake drill with 	Track the students using their LRNSDO eng'r to checked	RO & SDO
	fire, LGU, police but only picture – no documents PTA Fee – divided into PTA membership fee, school paper, YES-O, Club /	 Schools were informed about the authorized fee - PTA - lump as PTA Fee 	SDO & SH
	organization Fee > Buildings 1, 2, 3 – flooded during rainy season	> Refer to SDO engr	
7. Bacsay Dagupan NHS	There are still learners not in school – 43 learners	 Conduct home visitation Request stakeholders to assist you locate these 43 learners 	➢ SH
	➤ Lacks 2 teachers	 Track the students using their LRN merge the section to address 	> SDO/RO
	➤ No potable water	Ŭ	·

	Deed of donation only			
8. Bacsay Dagupan NHS - SHS	> Lacks teachers		4 JHS teaching SHS	> SDO
9. Pudtol VS- SHS	 Assessment subsidy – since most of the learners belongs to low income family Lack teachers 		 Request to prepare guidelines – SDO, RO JHS teachers to handle SHS 	> SH / SDO
10. Pudtol VS	 Needs chairs School site - no title yet (tax declaration) 	Cases of pregnant students – ADM to be prepared	Repair the old ones	> SH/SDO
11. Bayugao ES	 There are still learners not in school – 13 learners School site is under of the name of NGO ERF & BERF requirements Not familiar 		 Conduct home visitation Request stakeholders to assist you locate these 13 learners Track the students using their LRN 	➤ SH
12. Aurora ES	 There are still learners not in school – 9 learners Needs 2 additional classrooms No sink 	➤ Few SIMs, IMs, modules	 Conduct home visitation Request stakeholders to assist you locate these 9 learners Divide the classroom into 2 	≻ SH
13. Badduat ES	 There are still learners not in school – 8 learners Needs 65 chairs WASH – WINS substandard 	 DCP 20, 24, 40, 42 Batch 24 - Projector, Cloudy; Batch 42 - turn on/off can't be charge, Microsoft office - not genuine, not personally visited by the technician 	 Conduct home visitation Request stakeholders to assist you locate these 8 learners Track the students using their LRN Repair the old ones, request from LGU 	≽ SH
14. Cabetayan ES	 There are still learners not in school – 20 learners Needs 2 instructional rooms 1 Comfort room – not functioning 		 Conduct home visitation Request stakeholders to assist you locate these 20 learners Track the students using their LRN Use the PTA / LGU built makeshift 	> SH > SH / SDO / RO
15. Kabugao NHS	 There are still learners not in school – 15 learners Child Protection – No manual School site – only deed of donation ERF, BERF, TIP – not familiar 	Few copies of SIMs, IMs,	 Conduct home visitation Request stakeholders to assist you locate these 15 learners Track the students using their LRN Prepare more SIMs, IMs, modules 	> SH
16. Kabugao NHS – Kalliat Annex	➤ There are still learners not in school – 8 learners	> ADM – none	> Conduct home visitation	➤ SH/SDO

	 3 makeshift 1 common CR Child protection - no manual School site - starting DRRM - no documents ERF, BERF, TIP - not familiar PTA Fee - divided into mobilization, student participation 		 Request stakeholders to assist you locate these 15 learners Prepare more SIMs, IMs, modules School Head was informed about the authorized fee - PTA - lump as PTA Fee 	
17. Kabugao Agro IHS	 There are still learners not in school – 9 learners Teachers handling some subjects are non-majors School site – limited space, denied in all request for school building Child protection policy – no manual ERF – not familiar with the guidelines BERF – no research TIP – no answered modules Step increment – how to avail Loyalty Pay 		 Conduct home visitation Request stakeholders to assist you locate these 9 learners Track the students using their LRN See Mr. Tabangcura at SDO Follow up at SDO your application 	> SH/SDO
18. Kabugao Agro HIS – SHS	 Lacks teachers TVL tools – no orientation conducted by the supplier, items delivered - not standard (Carpentry, masonry) Housekeeping – no materials received 	Shartara di basha IM	> JHS teaching SHS	> SH/SDO
19. Kabugao AIHS – Dagara Ext	 No regular item for teachers all LSB Makeshift – all classrooms Seats – PTA projects and some were brought by learners Child protection policy – no manual ERF – not familiar with the guidelines BERF – no research 	➤ Shortage of books, IMs		➤ SH/SDO

	> TIP – no answered modules			
20. Kabugao AIHS –	1 regular item and 3 LSB	➤ Shortage of books, IMs		➤ SH/SDO
Lenneng Annex	Makeshift – all rooms			
	Seats – PTA projects and			
	some were brought by			
	learners			
	Child protection policy – no			
	manual			
	ERF – not familiar with the			
	guidelines			
	BERF – no research			
	TIP – no answered modules			
21. Lenneng ES	Seats were improvised by			➤ SH/SDO
	parents for the lacking seats			
	2 instructional rooms were			
	condemned		Request for standard toilet bowls	
	2 toilet bowls were			
	improvised			
22. Binuan ES	Lacks classroom (1 lab for	Teacher made modules	 Teachers to conduct home visitation, 	> SH/SDO
	ICT)	but cannot let the learners	continue extending their time to learners	
	WASH – WINs substandard	bring with them since	who did not attend their classes	
	Child protection policy – no	most parents in the		
	manual	community can't read and		
	> DRRM – earthquake drill with	write		
	fire, LGU, police but only			
	picture – no documents			
	High dropout rate			
22. Taracay PS	> There are still learners not in		Conduct home visitation	➤ SH/SDO
	school – 4 learners		Request stakeholders to assist you locate	
	Grade 3 – broken plastic		these 4 learners	
	seats			
	Makeshift – Kindergarten			
	> Only 1 functional CR		Request for additional CR	
	> Needs 3 additional faucets			
	> Deed of donation only			
D L EC	> TIP – teachers are not aware			SU / 500
23. Banban ES	> There are still learners not in	Few copies of teacher made	Conduct home visitation	➤ SH/SDO
	school – 16 learners	SIMs, modules,	Request stakeholders to assist you locate	
	 1 instructional room Child Protection policy – no 		these 16 learners	
	 Child Protection policy – no manual 		Prepare more SIMs, IMs, modules	
	MASH – WINS – no water		Use the makeshift	
			 School head was informed about the 	
	system BERF – not aware			
			authorized fee - PTA - lump as PTA Fee	
	· · · · · · · · · · · · · · · · · · ·			
	development fund, PTA fee		1	

 There are still learners not in school – 7 learners Needs 15 seats Needs 1 teacher Makeshift room 	Few copies of teacher made SIMs, modules,	 Conduct home visitation Request stakeholders to assist you locate these 7 learners Prepare more SIMs, IMs, modules 	> SH/SDO > SDO/RO
 Temporary CR Child Protection Policy – no manual ERF, BERF – not familiar 			> 300/NO
 There are still learners not in school – 9 learners WASH – WINS not standard Child Protection Policy – no manual DCP Batch 40, 35 - some are not functional 	No existing copies of teacher made SIMs, modules,	 Conduct home visitation Request stakeholders to assist you locate these 16 learners Prepare SIMs, IMs, modules Report to SDO 	➤ SH/SDO
 There are still learners not in school – 42 learners Lacking 100 chairs WASH – WINS none BERF – not aware 	Lack Grade 7 books – Fil, AP, TLE, Math	 Conduct home visitation Request stakeholders to assist you locate these 42 learners 	> SH/SDO
 There are still learners not in school – 12 learners Lacks 98 seats Needs 1 teacher / 1 LSB paid teacher 3 dilapidated instructional room, 4 makeshift 2.4 no title yet 		 Conduct home visitation Request stakeholders to assist you locate these 12 learners Repair dilapidated chairs Use the dilapidated one 	➤ SH/SDO
 There are still learners not in school – 2 learners Need 1 Instructional room Only 1 functional shared CR 		 Conduct home visitation Request stakeholders to assist you locate these 2 learners Divide 1 classroom into 2 	> SH/SDO
 There are still learners not in school – 20 learners Lacks 35 seats Needs 2 CR DRRM – no directory, signage's, evacuation center 	No existing copies of teacher made SIMs, modules	 Conduct home visitation Request stakeholders to assist you locate these 20 learners Use the package for SHS building Use the SHS CR Prepare SIMs, modules 	➤ SH/SDO
 There are still learners not in school – 29 learners Needs 5 classrooms WASH – WINS none 2 applied for MT PTA Fee – membership to different clubs 		 Conduct home visitation Request stakeholders to assist you locate these 20 learners Track the students using their LRN Follow up at RO School head was informed about the authorized fee - PTA - lump as PTA Fee 	> SH > SDO/RO
	school – 7 learners Needs 15 seats Needs 1 teacher Makeshift room Temporary CR Child Protection Policy – no manual ERF, BERF – not familiar There are still learners not in school – 9 learners WASH – WINS not standard Child Protection Policy – no manual DCP Batch 40, 35 - some are not functional There are still learners not in school – 42 learners Lacking 100 chairs WASH – WINS none BERF – not aware There are still learners not in school – 12 learners Lacks 98 seats Needs 1 teacher / 1 LSB paid teacher 3 dilapidated instructional room, 4 makeshift 2.4 no title yet There are still learners not in school – 2 learners Need 1 Instructional room Only 1 functional shared CR There are still learners not in school – 20 learners Needs 2 CR DRRM – no directory, signage's, evacuation center There are still learners not in school – 29 learners Needs 5 classrooms WASH – WINS none 2 applied for MT PTA Fee – membership to	school – 7 learners Needs 15 seats Needs 16 seats Needs 17 seats Needs 18 seats No existing copies of teacher made SIMs, modules, Lacks Grade 7 books – Fil, AP, TLE, Math No existing copies of teacher made SIMs, modules, No existing copies of teacher made SIMs, modules No existing copies of teacher made SIMs, modules	School – 7 learners Made SIMs, modules, Request stakeholders to assist you locate these 7 learners Prepare more SIMs, IMs, modules Prepare SIMs, IMs, modules Request stakeholders to assist you locate these 16 learners Prepare SIMs, IMs, modules Prepare SIMs, modules Prep

31. Conner CSNHS- SHS	Lacks SHS building, equipmentsLacks teachers to teach Fil,	> Lacks textbook	> JHS teaching at SHS	> RO/SDO
31. Ili NHS	Sci, Philosophy, Math There are still learners not in school – 42 learners Needs additional seats since plastic chairs delivered last year were destroyed Needs 5 teachers – 3 LSB Needs 6 classrooms Needs 2 CR outside WASH WINs – not standard BERF – no research	Teacher made learning package are few	 Conduct home visitation Request stakeholders to assist you locate these 42 learners Track the students using their LRN Develop more learning package 	> SH > SDO/RO
32. Naguillan PS	conducted There are still learners not in school – 2 learners No desk for Kindergarten 2 rooms makeshift 1 CR but needs major repair No blackboard for Grade5 5 & 6 No teachers table in all rooms WASH – WINS – none School site – deed of donation only ERF, BERF, Step Increment, Loyalty Pay – not familiar	No teacher made SIMs, modules	 Conduct home visitation Request stakeholders to assist you locate these 42 learners Track the students using their LRN Develop SIMs, modules, IMs 	➤ SH/SDO
33. Sabangan ES	 There are still learners not in school – 6 learners No desk for Kindergarten and Chairs in higher grades 1 room makeshift 1 open space LGU area – used as classroom Learners used the barangay hall CR and daycare CR ERF, BERF, TIP, Loyalty Pay, Hardship Allowance – not familiar 		 Conduct home visitation Request stakeholders to assist you locate these 42 learners Track the students using their LRN Follow up at SDO, RO 	> SH/SDO > SDO/RO
34.Pio Dalem NHSAT – SHS	 There are still learners not in school – 7 learners Needs additional teacher but no qualified teacher applicant 	 No delivered material – the teacher is using his personal vehicle for laboratory 	 Conduct home visitation Request stakeholders to assist you locate these 7 learners Track the students using their LRN 	> SH/SDO

35. Pio Dalem NHSAT	 There are still learners not in school – 20 learners DCP Batch 35, 36 – 1 laptop not functioning BERF, TIP – not familiar 		 Conduct home visitation Request stakeholders to assist you locate these 7 learners Track the students using their LRN 	> SH/SDO
36.Milagrosa ES	 There are still learners not in school – 25 learners Shared CR 		 Conduct home visitation Request stakeholders to assist you locate these 4 learners Track the students using their LRN 	> SH/SDO
37 Ninoy Aquino ES.	 There are still learners not in school – 4 learners House backyard is used as classroom 2 classrooms- condemned Needs 45 chairs 1 common CR School site – purchased by TIC with legal papers DRRM – once only with PNP but no documents BERF – not familiar 	Lacks IMs, module, SIMs	 Conduct home visitation Request stakeholders to assist you locate these 4 learners Track the students using their LRN Prepare more SIMs, IMs, modules 	> SH/SDO > SDO/RO
39. Kabugawan ES	 TIP - no modules There are still learners not in school - 4 learners 1 makeshift Only deed of donation BERF, TIP - not familiar Building constructed last year - abandoned last April, 20158 	➤ Lacks IMs, module, SIMs	 Conduct home visitation Request stakeholders to assist you locate these 4 learners Track the students using their LRN Prepare more SIMs, IMs, modules 	> SH/SDO > SDO/RO
40.Namaltugan ES	 There are still learners not in school – 16 learners DRRM – Teacher in charge transferred to other school brings with him all the documents Request for fence 		 Conduct home visitation Request stakeholders to assist you locate these 16 learners Track the students using their LRN Request the LGU 	> SH/SDO
41. Luna ES	 Ongoing repair of classroom and stage 	> SSES standards	> RO - QuAD to prepare SSES standards.	≻ RO
42. Flora Central School			 School is very conducive for learning - For replication 	
43. Flora National HS	 School building repair – floor not even, poor finishing, hanging wires Faculty room - not organized 	>	 check program of work Suggested room make over/ arrangement, etc 	> SH/SDO

44. Sipa Imelda ES			 School is very conducive for learning - For replication 	
45. Sipa Imelda HS			 School is very conducive for learning - For replication 	
46. Marag Valley ES		> Shrine/Marker is bare	Prepare SIP, include the history and other details.Marag Valley Marker	> SH / SDO
47. Cagandungan West Primary School			Multi grade Teacher to give activity to the other class while teaching the other group.	
48. Tumog ES	Some classrooms are full of cabinets		> Classroom restructuring	➢ SH
49. Tumog NATHS	Usufruct with DA expiring by2020		> Renew or coordinate with DA	➤ SH/SDO
50. Apayao Science High School	 Request for additional teachers 		 Classroom ratio can be 1:40 rather than employ a teacher who will be handling 25 students per classroom Improve the school so it will look more as a science high school 	> SH/SDO
51. Quirino ES	Lacks water supplyFencing of the campus		> Coordinate with the LGU	➤ SH/SDO
52. Cadaclan ES	Few pupils in the classroomTeachers are master's degree	Inclusive education	Track or conduct home visitationInform them of the teacher benefits	> SH
53. Sta Filomena Agri trade School Annex	> Makeshift classrooms		Check the SBP plan	> SH/SDO
54. Macalino ES	 Local church being used as grade 5 & 6 classrooms Very far school. transportation is through a "balangay" small boat Pupil not allowed to transfer to Cagayan New SBP is constructed in another site 		 Check the hardship allowance of teachers Allow the child 	➤ SH/SDO

COMPLIANCE OF DO 13 S 2017 (CANTEEN MANAGEMENT)

COLOR Coding	Percentage	Action Taken	OFFICE RESPONSIBLE
Green	15	Observe the DO 13 s 2017	SH
Yellow	70		
Red	15		

K. OTHERS

Issues/ Concerns	Action Taken/Recommendations	OFFICE RESPONSIBLE
Report Card Bulletin Board – not updated	Advised the School Head to update the bulletin board	SH

FTAD/marjo

CORDILLERA ADMINISTRATIVE REGION

Wangal, La Trinidad, Benguet

Website: www.depedcar.ph I Email: ftad.depedcar@gmail.com

MONITORING REPORT OPENING OF CLASSES FOR SCHOOL YEAR 2018-19 Division of BAGUIO CITY

Team Leader: Atty Sebastian Tayaban

Members: Maksim Botilas

Ethielyn Taqued

SCHOOLS VISITED	SIGNIFICANT CHALLENGE	RECOMMENDATIONS /	OFFICE RESPONSIBLE
	ACCESS / CURRICULUM DEVELOPMENT	ACTIONS	
1. MIL-AN NHS	-		
2. FORT DEL PILAR ES	> 4.6 hectares for proposed new school site however there is no	For follow up at SDO / RO	SDO / RO
3. BCHS – FORT DEL PILAR ANNEX	document of school ownership > PMA does not allow construction of new classrooms in the old school site > Buildings are for retrofit > Teachers are advised to apply for ERF		
4. KIAS ES	> Due to the unfinished and still on-going construction of new building, 1 class (Grade 6) are using the covered court as classroom > Double shift were utilized to maximize the use of classrooms > Pool of relieving teachers was suggested		SDO
5. SPRINGHILLS ES	-	1	
6. BAGUIO CENTRAL SCHOOL	-	1	
7. FAIRVIEW ES	> Lack of classrooms. The office of the principal was occupied by a Kindergarten class due to increase in enrollment for Kindergarten. > One classroom was divided/designed for two (2) classes). One entrance/exit for both classes. > The stage was converted into a classroom		SDO / RO
8. QUEZON HILL ES	> Some classrooms need to be repaired > Lack of desks/chairs for Kindergarten pupils		SDO / RO

9. QUEZON HILL NHS	> Lack of teachers - 1 values teacher - 1 substitute teacher - 1 replacement of a retired teacher		SDO
10. DOMINICAN-MIRADOR NHS	> Need of a TLE teacher (a science teacher was given a TLE teaching load) > Lack of classrooms (some classrooms were divided to come up with a library, computer room and a faculty room)		SDO
11. DOMINICAN-MIRADOR ES	> No fund for substitute teacher (accdg. to the division office)		SDO
12. SAN CARLOS ES	> Lack of classrooms (small-sized rooms/offices were used as classrooms > There is an on-going construction of a new building but as per observation from the school personnel, the construction took too long due to lack of construction workers.		SDO / RO
13. BAGUIO CITY SCIENCE HS – SHS STAND ALONE	> The school boundary issues > Transportation of students > Some classrooms are still unoccupied		SDO
14. ELPIDIO QUIRINO ES	> Decrease in enrollment. According to the school head, the decrease in enrollment was due to the opening of a new public elementary school BLIST GECHA Housing, Tadiangan, Tuba, Benguet.	 Conduct home visitation Request stakeholders to assist you locate these 14 learners Track the students using their LRN 	SH
15. IRISAN NHS	> Construction of new buildings are still on-going.		SH
16. LIVING EPISTLE CHRISTIAN ACADEMY	> The school building has no evacuation plan, fire and other emergency exits. > Construction of classrooms still on-going.	For follow up at SDO / RO	SH / SDO / RO
17. PACDAY QUINIO ES	> The building donated by the Filipino – Chinese Chamber of Commerce is substandard (no ceiling)		SDO
18. JOAQUIN SMITH NHS	> TVL Supplier (Shandau) to give the Hotel Reservation Software to the school for the students to use > On-going construction of new school buildings		SDO / RO
19. SAN LUIS ES	> Lack of classrooms > On-going construction of new school building		SDO / RO

20. DONTOGAN ES	> School site concern (3 private buildings is within the school campus – 1 church and 2 residential buildings)	SDO / RO
21. SANTO TOMAS ES	> Roof of covered court was removed due to typhoon	SDO
22. SANTO TOMAS NHS	> TVL equipment (for Bread and Pastry Services) are substandard > Lack of classrooms for JHS > On-going construction of new school buildings Need of SHS teachers	SDO / RO
23. HOLYGHOST ES	> School site concern (titled but not in the name of DepED)	SH / SDO
24. DON MARIANO ES	> Some classrooms are unoccupied due to flooding reason > 1 condemned building	SDO
25. DOÑA AURORA ES	> Brigada Eskwela still on-going (school ground to be repaired by the PTA) > Form 137 of students from private school	SH
26. DOÑA AURORA NHS	> School site concern (1 private residential building is within the school campus) > There is a proposed new school building to be put up > New chairs were not good for high school students	SH / SDO
27. BROOKSPOINT ES	-	
28. GIBRALTAR ES	> No computer units	SDO / RO
29. MAGSAYSAY ES	> GABALDON BUILDING ready for repair > Only 6 computer units are functional	SDO / RO
30. MAGSAYSAY NHS	> New school buildings are under construction > Lack of teachers (TLE and Values) > No Master Teacher	SDO / RO
31. TABORA ES	> 1 condemned building > Lack of ancillary rooms for library, computer room, etc.	SDO / RO
32. RIZAL NHS	> On-going construction of new school building	
33. RIZAL ES	> Lack of classrooms > There is a proposed new school building to be constructed	SDO / RO
34. DOÑA NICASIA ES	> Lack of computer units	SDO
		•

35. LINDAWAN ES	> There is a proposed school building to be put up by 2019 > Need of additional teacher > Lack of computer units	SDO / RO
36. LINDAWAN NHS	> No SHS (suggested to open a SHS courses). There is a buildable space for new classrooms	
37. HAPPY HOLLOW ES	> Need funds to enclose the basement portion of the principal's office	SH
38. BAGUIO COUNTRY CLUB VILLAGE ES	> Lack of classrooms for ancillary services > Chairs delivered were substandard	SDO
39. BONIFACIO ES	> MOOE funds should be used mainly for student services and school operations > Under construction of 8 classroom building	SH
40. GUISAD VALLEY NHS	> SHS buildings under construction	
41. PINGET ES	> No computer units	SDO / RO
42. PINGET NHS	> The school is suggested to open SHS after the completion of a new school building	
43. LUCBAN ES	> The GABALDON building is ready for repair. > New school building is under construction	

Jeff/ Marjo/FTAD

CORDILLERA ADMINISTRATIVE REGION

Wangal, La Trinidad, Benguet

Website: www.depedcar.ph | Email: ftad.depedcar@gmail.com

MONITORING REPORT OPENING OF CLASSES FOR SCHOOL YEAR 2018-19 Division of BENGUET

Team Leader: Edgardo T. Alos Members: Sabado Oayet

Thelma Dalay-on Clemente Bandao

Schools Visited Significant Challenges (Access and Curriculum delivery)		Recommendations/Actions to be taken	Office Responsible (CO, RO, SDO, School)
Camp 3 ES, Tuba, Benguet	Students are using mono block chairs in the absence of armchairs	Provision of armchairs	CO, RO, SDO, School
Saybuan PS, Itogon	Needs 24 armchairs/using recycled chairs	Report in the EBEIS	CO, RO, SDO, School
Paran Laruan ES, Tuba	Lacks 141 armchairs	Submit request to physical facilities unit	CO, RO, SDO, School
Tinongdan ES, Itogon	Needs 14 Kindergarten chairs and tables	Submit request to possible partners	SDO, School
Sioco Carino ES, tuba	Needs 114 armchairs	Reflect in the EBEIS	School
Pumungan ES, Tuba	Needs 2 classrooms	Submit report	School
Saclalan-Sagandoy ES	Need for Teachers' table and chair (5 sets) 1 school building is condemnable	To be reflected in EBEIS as needs/lacking	School
Labilab ES, Itogon	Needs 30 chairs	Submit requests	School
Dalmacio-Miguel PS, Atok	Multi-grade (1:3 teacher-class ratio)	Additional Teacher/s	CO, RO, SDO, School
Mongoto ES, kabayan	Kinder Teacher is paid by PTA	Additional Teacher	CO, RO, SDO, School
Sioco Carino ES	1 MSB Teacher	Additional 1 National Paid Teacher	CO, RO, SDO, School
Cabuguiasan-Kigangan PS, Buguias	Multi-grade (1:5 teacher-class ratio)	Additional 2 teachers	CO, RO, SDO, School
Labinio-Mariano ES, Bakun	Teachers rotates to handle Kinder class	Employment of Kinder teacher	CO, RO, SDO, School
Camp 3 ES, Tuba, Benguet	43 learners in grade 1	Additional Teacher in order to split the class into 2	CO, RO, SDO, School
Camp 6 ES, Tuba	3 MSB Teachers	Additional regular permanent teacher/s	CO, RO, SDO, School
Jose F. Opiles ES, Itogon	With 1 LGU paid teacher	Additional National paid teacher	CO, RO, SDO, School
Sioco Cariono ES	With 2 volunteer teachers having regular teaching load	Additional teacher	
Pangalban ES, Tublay	Multi-grade/TIC	Additional Teacher	CO, RO, SDO, School
Balukas ES, La Trinidad	Need Kindergarten classroom	Report in EBEIS	School
Mongoto ES, Kabayan	Kindergarten room is makeshift	Reflect the status in the EBEIS	School
Pilpiok ES, Bokod	No classroom for kindergarten	Reflect the status in the EBEIS	School

Tinongdan ES, Itogon	Using 1 makeshift as classroom	Reflect the status in the EBEIS	School
Buyagan ES, La Trinidad	Needs 3 classrooms	Reflect the status in the EBEIS	School
Jose F. Opiles	Need Kindergarten classroom, using a makeshift	Reflect the status in the EBEIS	School
Jose F. Opiles ES	Needs 1 CR	Source out funding	School
Kamora NHS	Lacks toilets	Seek assistance from LGU	School
Pumingan ES	Needs 2 CRs	Seek assistance of LGU and other partners	School
Tonglo PS, Buguias	1 2-room building was damaged by landslide	To be reported for repair	School, SDO, RO
Tingbaoen-Galisen ES	One school building was only roughly finished	School/Cluster head to facilitate sourcing of funds for the earlier completion of the building	School
Yugo-Bantales ES	es ES Has only one- classroom building subdivided and extended into four (4) small rooms building building		CO, SDO, School
Bagu ES, Bakun	School is sharing with the community's water system	Source out fund for school water system	School
Bokod National HS			
Adaoay NHS	Has water problem	Request from SEF	School
Pilpiok ES			
Talingoroy ES	No CPP yet	To come up with one	School
Naguey ES, Atok	With Deed of Donation	SH to work for the titling	SDO, School
Adaoay Elementary School, Kabayan	School was situated in a lot owned by DA.	Seek legal assistance for the transfer of the lot to DepEd	SDO, School
Dalmacio-Miguel PS, Atok	With Deed of donation		
Tonglo PS, Buguias	With tax declaration		
Cabuguiasan-Kigangan PS,	With Deed of donation		
Buguias			
Saclalan- Sagandoy ES, Buguias	With conflict		
Sagandoy ES, Buguias	Not titled yet	Concerned school heads to seriously cause the titling	CDO Calaral
Yugo-Bantales ES, Bakun	No title yet	of school site in favor of DepEd.	SDO, School
Tingbaoen-Galisen ES, Bakun	Lot is still tiled in the name of the donor		
Bedbed ES, Mankayan	Titling on process		
Colalo ES, Mankayan	Titling on process		
Bedbed NHS, Mankayan	Titling on process		
Talingoroy ES, La Trinidad	Waiting for the release of Title	SH/PTA to Follow-up	SDO, School
Paran Laruan ES, Tuba	Titling on process	SH/PTA to Follow-up	SDO, School
Camp 6 ES, Tuba	School site in the name of LGU	SH to work for the transfer	SDO, School
Sapdaan ES, Kibungan	Titling on process	SH to follow-up	SDO, School
Jose Opiles ES, itogon	Titiling of process	3H to follow-up	
Saybuan PS, Itogon	With tax declaration	Work out for the titling	SDO, School
Torre ES, Itogon	With tax declaration	Work out for the titling	SDO, School
Sioco Carino ES, Tuba	With Tax Dec and Deed of donation	SH to follow-up	SDO, School
Sablan Central school	School site was donated by the Beantriz Family but the mother title was sold by the heirs	Seek legal assistance of the SDO Lawyer	SDO, School
Camp 3 ES, Tuba	Titling on process	SH/PTA to follow-up	SDO, School
Talingoroy ES	Ŭ İ	Submit request letter to LGU	School
Talingoroy ES Talingoroy ES, La Trinidad	No DRRM gadgets e.g. serine, stretcher, etc. No Internet Access	Submit request letter to LGU RO and SDO ICT Units to look into this	School RO, SDO, School

Lubo ES	Stolen Facilities e.g. Computers Reported to PNP but no findings yet	Secure ICT rooms	School
Balukas ES, La Trnidad	No Internet Access	ICT to look into this concern	RO, SDO, School
Camp 6 ES, Tuba	DCP not functional	Refer to supplier/ICTs	RO, SDO, School
Buyagan ES, La Trinidad	No ICT laboratory	Reflect in the EBEIS	School
Jose Opiles ES	DCP 26 no longer functional	Report in EBEIS	School
Ligay Es	No internet connectivity	ICT unit to provide/propose assistance	RO, SDO, School
Pumingan ES	No electricity/internet	Coordinate with ICT Units and other partners	RO, SDO, School
Kamora NHS, Kabayan Kibungan NHS, Kibungan	TVL tools delivered are not within the standard e.g. SMAW	PRIT to validate this concern	RO, SDO
Sinacbat ES, Bakun	Lacks TM/TG/TX for Grades 1, 5&6	Submit reports	CO, RO, SDO, School
Ampusongan ES	, , , , , , , , , , , , , , , , , , , ,		
Bagu ES, Bakun			
Bagu ES, Bakun	Fencing was started	Completion of the school fence	School
Sinacbat ES, Bakun	1 Teacher III has an approved ERF for MT 1 but not implemented yet.	School Head to follow-up	School, SDO
Whole Division	Need for additional MT Position	SDO to review umber of MT Position to see if there is possibility to create additional MT Positions.	SDO, RO
Camp 3 ES, Tuba	No research conducted yet	Provided L&D on research	SDO, RO
Paraan Laruan ES, Tuba	No research conducted yet		
Paraan Laruan ES, Tuba	TIP not conducted	Conduct TIP for new Teachers	SDO
Talingoroy ES	Qualified Teachers did not receive their loyalty pay	Concerned office to look into this	SDO, RO
Lubo ES	At least 23 students are migrants from Visayas and Mindanao	Orientation of teachers assigned in the same situation	SDO
Some schools	Conducted turn-over of school heads during the first week of classes	Turn-over to done before the opening of classes	SDO
Some schools	Not updated DepEd Organizational Chart	Update	School
Some schools	Few teachers did not receive their 2016 PBB	Concerned units/section to look into this	SDO, RO
Twin Peaks NHS, Tuba	TVL Teachers are non-TM holders	Teachers to take TM	School
	JHS Teachers teaching in SHS needs training	Teachers to undergo trainings	School
Evilio Javier MNHS	TVL Teachers needs trainings	-do-	-do-
Bakun NHS-Sinakbat Extension, Kibungan	The school is using the Barangay Hall for Senior High School classes	Report the situation	School
Twin Peaks NHS	Needs 50 chairs due to Increase in enrollment	Submit need	School
Evilio Javier MNHS	No TVL Laboratory, utilizing classroom	Report	School
Kamora NHS	TVL tools delivered were not within the standards (SMAW)	PRIT to verify	RO, SDO
Bokod NHS, Bokod	Needs armchairs	Submit report/request	School
Bedbed NHS	Few enrollment in SHS (GAS-TVL-5)	Strategic career preference survey to determine applicable track/strand to offer.	School
Kibungan NHS, Kibungan	Needs additional and conducive classrooms	Submit report/request	School

Republic of the Philippines

DEPARTMENT OF EDUCATION

CORDILLERA ADMINISTRATIVE REGION

Wangal, La Trinidad, Benguet

Website: www.depedcar.ph I Email: ftad.depedcar@gmail.com

MONITORING REPORT OPENING OF CLASSES FOR SCHOOL YEAR 2018-19 Division of IFUGAO

Team Leader: Edgar Madlaing Members: Mary Mendoza Rosmarie Dalang

Schools Visited	Significant Challenges Needing to be Addressed		Recommendations/Actions		Office Responsible (CO, RO, SDO, SCH)	
	Access	Curriculum	Access	Curriculum	Access	Curriculum
1. Bangbang NHS, Hungduan	No TIP conducted		A District Level TIP should be conducted for newly hired Teachers		District, SDO	
2. Abatan ES, Hungduan	1.1 building condemnable 2.No Hardship Allowance for SH		1. SH to work for the condemnation and replacement of building 2. SH to write a letter requesting for hardship allowance		1. School, SDO 2. SH, SDO	
3. Maggok ES, Huangduan	Multi Grade and hardship allowances are lumped and are not being fully		1. TIC was advised to check guidelines on the matter and to		1. School, SDO	

	awarded		report such			
	separately		concern to SDO			
4. Dalligan ES, Kiangan		No Researches		1. A district Level		District/SDO
		conducted		or Division wide		
				Level Capability		
				Building for		
				Teachers on		
				Researches		
				should		
				conducted.		District/SDO
				2. Information		
I				Drive on the		
				benefits of the		
				BERF can be done		
				on the district		
				Level		
5. Nunkigadan ES, Kiangan	2 comfort rooms				1 School Head	School
	are needed				to initiate	
					construction	
6. Ubuag ES, Hingyon		No Researches		1. A district Level		District/SDO
		conducted		or Division wide		
				Level Capability		
				Building for		
				Teachers on		
				Researches		
				should		
				conducted.		District/SDO
				2. Information		
				Drive on the		
				benefits of the		
				BERF can be done		
				on the district		
				Level		
7. Jolowon ES, Lamut		No Researches		1. A district Level		District/SDO
		conducted		or Division wide		
				Level Capability		
				Building for		

	Teachers on Researches should conducted. 2. Information Drive on the benefits of the BERF can be done on the district	District/SDO
	Level	

CORDILLERA ADMINISTRATIVE REGION

Wangal, La Trinidad, Benguet

Website: www.depedcar.ph I Email: ftad.depedcar@gmail.com

MONITORING REPORT OPENING OF CLASSES FOR SCHOOL YEAR 2018-19 Division of KALINGA

Team Leader: Emilia Faustino Members: Angela Apopot

Lilia Banawe Fely Badival

School Visited	Significant Challenge (Access and Curriculum Delivery)	Recommendations/Action to be taken	Office Responsible (CO, RO, SDO, School)
Pasil CS, Malucsad Annex	Lack of Arm Chairs for the students	Arm Chairs were solicited through Rev. Father George Manisem	School
Pasil CS	Decrease of Enrolment due to extension of classes at Pugong		School
Central Pasil NHS			School School
Rizal CS	No ICT room in the school - two classes in a temporary building -3 classes under Gmillina/Umbrella tree	-Provision of ICT room -Provision of Classroom Buildings	CO, RO. SDO & School
Balbalan Agro Industrial Sch.	Need of 2 additional teachers	Need of two teacher item	SDO
Balbalasang ES	H.E. building for demolition	Demolish and request for replacement	SDO & school
Balinciagao ES	Need for additional 1 teacher item	Request for one teacher item	School & SDO
Baliciagao ES, Lumod Annex	Problem on water source for the school	Request LGU to help provide water source for the Sch.	School & community & LGU
Liwan West ES	Conduct of ADM	Use school initiated interventions	School
Pantikian ES	Need for one relieving teacher	Request for additional one teacher Item	School & SDO
Santor NHS	Need two additional teacher	Request for two additional teacher item	School & SDO
Bacdayan ES	No water supply in school	Request for water system	School LGU & Community
Ammaboy ES	Need for One teacher	Request for one additional one teacher Item	School & SDO

Mabaca ES	Need for 3 classrooms	Request for classroom building construction	School & SDO
Lubuagan SHS	-Teachers need training or Capability Building Program -Insufficient Learning Materials	-Provision of appropriate CapB for teachers -Provision of Learning Materials	School & SDO School & SDO
Tanudan NHS	-One teacher is detailed to other school due to tribal conflict and another one teacher is due to family conflict	-Request for additional teacherResolution of the conflicts causing the transfer of the concerned teachers	School & SDO & community to resolve their tribal conflict
Lubo CS	main community community on how to divide the learners form the		School & community/PTA & LGU officials
Lubo ES, Annex	-using private house 1st floor as one multi-grade classroom and second floor balcony as Faculty Room -Some enrolled teachers are not yet in school.	Help in the completion of the ongoing classroom construction to be finished on time to be used within the school yearHome visitation	School, PTA & community people & LGU officials.
Tanudan VHS	One building half-done construction by the past administration is until now not being finished.		
Anggacan ES	-Only 19 enrolment with 4 teachers -Combine classes into multi-grade classes -Pull out the two teachers and deploy them to Mangali CS with big number of enrolment		School & SDO
Taloctoc CS	-One teacher is requesting for transfer to Mangali ES to be homebased for her latest years of DepEd service Make letter requesting for transfer with statement of valid purposes.		School & SDO
Taloctoc Gen. Comp. Hg. Sch.	-lack of classrooms for ICT -The classroom being constructed is observed substandard	Close Monitoring of the construction using the Program of Work.	School & SDO
	-The old building construction is very visible sub-standard started by the past SH until the present not being finished. The present school Head do not like to mingle with the building construction issue.	Resolve the issue with the past building contractor & the past SH who were in-charge during the start of the construction.	School, community, PTA, SDO, RO
Aciga ES	-No water supply in school	Request water supply from the community	School, PTA & LGU Officials
Wagud ES	2 newly hired teachers have not attended the TIP	Conduct Orientation of the newly hired teacher	School
Calbayan ES	-Condemned PTA Building was rehabilitated by the PTA and being used as classroom -The TIC/SH has no designation to perform functions over the teachersOne teachers do not have updated lesson plan	Condemn the building and request for replacement Facilitate the designation by the SDS	School, SDO, RO School & SDO
Tappo ES	No water source for school during summer -need for one teacher Item	-Request water source from the community -Request for one Teacher Item	School & SDO
Tappo VHS	-Substandard Senior High School Building being constructed	Close monitoring of the construction using the program of work	School & SDO

	-Water Problem		
Socbot NHS	One makeshift classroom is divided into two classroom being used by the Junior & Senior High School Students	Help in the completion of the building construction to be used this SY 2018-2019	School & SDO
Socbot es	-One teacher Step Increment is not reflected in the payroll -One classroom is being utilized by the Senior High School	-Follow up on the provision of the step increment of the concerned teacherCompletion of the Senior High School building	School & SDO
Magaogao ES	-No differential yet of one teacher	-Facilitate the release of the differential of the concerned teacher.	School, SDO
	-One enrolled student but no legal documents submitted	-Request for submission of required documents for LIS purpose.	School
	-Grade V class utilized the Brgy. Hall as their classroom while waiting for the makeshift classroom to be finished.	-Facilitate the completion of the Makeshift Classroom. -Request for classroom building	School, SDO
Bangad NHS	 -More construction projects being undertaken which disrupt classes going on. -Some enrolled students are not yet in school 	-Fast tract the completion of the construction to be used during the school year	School, SDO
Maswa ES	-Substandard enrollment -No lesson plans of teachers	-Transfer one teachers to school with big number of enrolment	District, SDO

General Observations:

- All schools visited were ready for the opening of classes.
- Brigada Eskwela was conducted in all schools.
- Some schools have sub-standard enrollment.
- Some enrolled learners were not yet in school.
- Some Schools lack water system especially during summer.
- Some Senior High Schools do not have Buildings & some have unfinished Building construction.

General Recommendations:

- Facilitation and coordination with the stakeholders for the provision of water system in the school.
- Provision of school building to needy schools.
- Fast tract the completion of the on going school building construction to be utilized this SY 2018-2019.
- Proper deployment of teachers vis a vis the number of enrolment.

CORDILLERA ADMINISTRATIVE REGION

Wangal, La Trinidad, Benguet

Website: www.depedcar.ph I Email: ftad.depedcar@gmail.com

MONITORING REPORT OPENING OF CLASSES FOR SCHOOL YEAR 2018-19 Division of MT PROVINCE

Team Leader: Agustin Gumuwang Members: Romulo Basa

Daniel Gonayon Kevin Tadao

SCHOOLS VISITED	SIGNIFICANT	CHALLENGE	RECOMMENDATIONS / ACTIONS	OFFICE RESPONSIBLE
	ACCESS	CURRICULUM DELIVERY		
1. Tocucan ES	➤ There are still learners not in school – 7 learners	➤ Incomplete K to 12 books- K-3, Grade 5-6	 Conduct home visitation Request stakeholders to assist you locate these 14 learners Track the students using their LRN 	➤ SH/SDO
	 School site – 3 donors are claiming6 Vibrating school building - substandard 		> Refer to the legal officer of SDO	> SDO/RO
2. Chapyosen MGS	 Needs 1 teacher, 1 Instructional room, toilet bowl School site – documents is to be located 			> SH/SDO/RO
3. Mt Province - SPED	 Needs 14 classrooms Step Increment – 2 teachers not fully implemented School site – there are private intruders 		Use the condemned classroomsReport to SDO	> SH/SDO/RO
4. Talulan ES	There are still learners not in school – 7 learners	> 1 special child accepted in regular classes – treated as normal	 Conduct home visitation Request stakeholders to assist you locate these 14 learners Track the students using their LRN 	> SH/SDO/RO

5. Mainit ES	 School site – deed of donation only for some parts but site where the principals office stands has no papers, lot is privately owned but the building is DepEd built There are still learners not in 	No issuance of K-12 books for Grade 6, Grade 2 - AP, MAPEH, books is written in Ilokano so it is not being used	➤ Conduct home visitation	> SH/SDO/RO
	school – 4 learners Needs 3 classroom, 1 CR School site – Deed of donation only		 Request stakeholders to assist you locate these 14 learners Track the students using their LRN Use the condemned building 	
6. Tocucan NHS	 There are still learners not in school – 5 learners transferred out School site – Deed of donation but there is still conflict 		 Track the students using their LRN Referred to SDO 	➤ SH/SDO
7. Talubin NHS	 There are still learners not in school – 4 learners transferred out Unpaid maternity benefit – March 6 to May 4, 2017 		 Track the students using their LRN Referred to SDO, PSU - RO 	➤ SH/SDO
8. Guinaoang NHS – Mainit Ext	 There are still learners not in school – 4 learners 67 seats 3 teachers 6 instructional rooms – using borrowed rooms from the LGU Toilet bowls – borrowed from Daycare Center 		 Track the students using their LRN Used borrowed chairs from main school and elementary 	> SH/SDO > SDO/RO
10. MPGCHS - SHS	There are still learners not in school – 6 learners	 Delivered carpentry tools but no orientation Carpentry tools delivered substandard 	 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN 	> SH/SDO/RO
11. Sacsacan ES	 There are still learners not in school – 5 learners Presence of 2 special learners which is treated as normal learner Prefab building was condemned last 2016 but up to this time no replacement 	➤ LRs for Grade 1-3 specially for mother tongue	 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN 	> SH/SDO

12.Sadanga TVSTHS	 There are still learners not in school – 24 learners Presence of encroachers Step increment – submitted papers but not yet implemented Additional classroom – makeshift are used as shop rooms 		 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN 	➤ SH / SDO
13. Sadanga TVSTHS - SHS	 There are still learners not in school – 35 learners Lacks tools delivered in AFA, HE Unfinished SHS building which causes shortage in shop rooms 	> Lacks tools delivered in AFA, HE	 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN Follow up with contractor / SDO engr 	➤ SH / SDO
14. Demang ES	 There are still learners not in school – 6 learners Toilet bowl – at present shared 1 toilet bowl for boys and girls; needs 1 toilet bowl School site – barangay declaration but no written document 	➤ LMs for Grade 1-6 are not enough	 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN 	> SH / SDO
15. Saclit NHS	 Toilet bowl – substandard Needs 3 additional Classrooms for Computer room, TLE room, Science laboratory, library Child Protection Policy too broad DRRM needs emergency equipment Unstable water system Ground widening and concreting 	DCP Batch 18 – not functioning, 7 monitors, 3 units, 3 AVR, 3 UPS	Follow up at SDO / RORefer to LGU	> SH/SDO/RO
16. Saclit ES	 There are still learners not in school – 6 learners Needs 4 instructional rooms, 2 toilet bowls DRRM needs emergency equipment 		 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN 	> SH
17. Sadanga CS	 There are still learners not in school – 6 learners Needs 2 toilet bowls 		 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN 	➤ SH

18. Betwagan NHS	There are still learners not in school – 44 learners	 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN 	
19. Betwagan ES	➤ There are still learners not in school – 13 learners	 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN 	
20. Bin-ayan ES	There are still learners not in school – 16 learners	 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN 	
	 Needs 6 toilet bowls ERF – 1 teacher applied but not implemented 	Refer to LGUFollow up at SDO	
21. Madepdepas ES	 There are still learners not in school – 2 learners Needs 2 classrooms 	 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN 	
22. Pingad BAo-angan ES	 There are still learners not in school – 2 learners Needs 3 instructional rooms Step Increment – pending implementation for 1 teacher 	 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN 	
23. Labbay PS	 No enrolment in Kindergarten, Grade 2, 4, 5, 6 Only 10 enrolled – grade 1 - 4 learners and Grade 3 – 6 learners 	 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN 	
24. Supang ES	 There are still learners not in school – 3 learners ERF – one teacher applied but still waiting for implementation 	 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN 	
25. Napua ES	 No enrolment in Grade 2 and still waiting 2 learners to enter Needs 22 seats, 1 toilet bowl School site – donor is claiming the back portion of the school 	 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN Refer to legal Officer at SDO 	

	➤ Mrs Maribel Manganip did		For follow up at SDO / RO	
	not received her salary for 4		7 Tollow up at 350 / No	
	months – March to June 2016			
26. Busa ES	There are still learners not in		Conduct home visitation	> SH/SDO
	school – 2 learners		Request stakeholders to assist you locate	
	One teacher did not received		these 6 learners	
	any loyalty pay for 25 years		Track the students using their LRN	
	 One school building built last 		> Follow up at SDO	
	1946 - condemned		'	
27. Dumanegdeg PS	No enrolment in Grade1, 2, 3	Math textbooks are	Conduct home visitation	> RO/SDO
	and 5; but still waiting 1	written in Filipino	Request stakeholders to assist you locate	
	learners to enter		these 6 learners	
	Step Increment – 1 teacher		Track the students using their LRN	
	submitted papers to SDO but		Use other reference materials and books	
	waiting for further notice		>	
	Inquiry: guidelines for reclass			
28. Data NHS	There are still learners not in		Conduct home visitation	➤ SH / SDO
	school – 2 learners		Request stakeholders to assist you locate	
	ERF – one teacher submitted		these 6 learners	
	his papers Teacher 1 to		Track the students using their LRN	
	Teacher 2		> For follow up) au
29. Sabangan NHS - SHS	> There are still learners not in		Conduct home visitation	➤ SH
	school – 19 learners		Request stakeholders to assist you locate	
			these 6 learners	
			Track the students using their LRN	
30. Sabangan NHS	> JHS building under repair		Follow up with the contractor and SDO	➤ SH/SDO
	took too long			
31. Data ES	There are still learners not in		Conduct home visitation	➤ SH
	school – 19 learners		Request stakeholders to assist you locate	
	3 classrooms for		these 6 learners	
	condemnation		Track the students using their LRN	
32. Apapawan ES	There are still learners not in		Conduct home visitation	➤ SH/SDO
	school – 19 learners		Request stakeholders to assist you locate	
	Needs 1 teacher		these 19 learners	
	School site declared hazard		Track the students using their LRN	
	> DRRM – request trainings to		For follow up at SDO / RO	
	be conducted			
	> 1 teacher did not received his			
	loyalty pay for 15 years			
33. Bannawel NHS	> There are still learners not in		Conduct home visitation	➤ SH/SDO
	school – 9 learners		Request stakeholders to assist you locate	
	> DRRM – more trainings and		these 6 learners	
	first aid kits		Track the students using their LRN	
	Unfinished school building			

34 Bannawel ES	 There are still learners not in school – 9 learners 100 seats – can not repair the old ones Makeshift rooms Needs 1 CR Step Increment papers submitted to SDO but not updated yet 	 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN For follow up
35. Maducayan ES	 There are still learners not in school – 9 learners All classrooms are for condemnation No water system 	 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN For follow up
36. Tappo ES	➤ There are still learners not in ➤ DCP Batch 2	29, 40 – 1
37. Purag PS	 There are still learners not in school – 6 learners 	 Conduct home visitation Request stakeholders to assist you locate these 6 learners Track the students using their LRN For follow up

CORDILLERA ADMINISTRATIVE REGION

Wangal, La Trinidad, Benguet

Website: www.depedcar.ph I Email: ftad.depedcar@gmail.com

MONITORING REPORT OPENING OF CLASSES FOR SCHOOL YEAR 2018-19 Division of TABUK CITY

Team Leader: Florence Balictan Members: Lyka Lumpio Charlene Balahyas

RECOMMENDATIONS **SCHOOL** SIGNIFICANT CHALLENGE OFFICE RESPONSIBLE ACCES CURRICULUM DELIVERY Building being used as classrooms and MOSIMOS NATIONAL Seek advice from concern office to HIGH SCHOOL-NANENG office/faculty room address issue **ANNEX** 1 school building built without permit I room use as office/faculty room Needs assistance from on the use of New 50 units tablet not being used the units 1 conventional building with 2 classrooms **BULO EAST** Request for replacement of 7 ELEMENTARY SCHOOL condemned condemned classrooms, and major 2 repair of 6 rooms 6 rooms need major repair and 5 condemned Request for repair of chairs 220 pcs damaged chairs Request for replacement of nonfunctional bowls 9 non-functional toilet bowls Request for additional teacher 1 Kindergarten teacher BULANAO CENTRAL 18 buildings and 38 classrooms condemned Request for replacement SCHOOL 3 456 chairs and 106 desks and 34 tables Request for chairs, desk and tables destroyed Request for replacement/repair of 14 toilet bowls non-functional toilet bowls Request for additional teachers

		Lacks 4 teachers 4 teachers applied without for loyalty pay	Concerned personnel to follow up application	
		action		
4	TABUK CITY CENTRAL SCHOOL	6 school buildings with 36 classrooms condemned	Request for replacement of condemned buildings Request for chairs and desks	
		Insufficient chairs and desks	Request for additional CR to be built Request for 2 additional teachers	
		only 6 toilet bowls available No kindergarten and Grade 4 teachers		
		The immues gartes and ender 4 teachers		
	MANSANITA ELEMENTARY SCHOOL	1 classroom used as multigrade class		DepEd
5		2 classrooms divide into 2 classrooms	Request for additional classroom, teachers and chairs	
		K to Grade 3 and G 4 to 6 handled by one teacher each		
		Old chairs and tables		
	MATUCNANG ELEMENTARY SCHOOL	I school building condemned Lacks 2 classrooms	Additional classrooms, tables and additional teacher	DepEd
6	ELEMENTARY SCHOOL	Grades 4-6 are handled by school head	additional teacher	
		Old teachers' table, no office table and other equipment		
	NEW BANGAD	1 school building condemned		
	ELEMENTARY SCHOOL	2 classrooms condemned	Needs 1 building and 2 classrooms	DepEd
7		No school site title	1 male and female CR	LGU
		With 2 functional toilet bowls		PTA
	CATAWES ELEMENTARY	2 classrooms condemned	Request for additional classrooms	DepEd
	SCHOOL		and comfort rooms	LGU
8	NEW BALBALAN	No comfort rooms	Poguast for standard CD	DonEd
9	ELEMENTARY SCHOOL	Comfort rooms constructed by PTA but substandard	Request for standard CR	DepEd
	BALAWAG NATIONAL	1 building with 2 classrooms condemned	Request for 2 additional buildings	DepEd
10	HIGH SCHOOL	84 laboratory stools used by learners as	Request for additional chairs	
		chairs 3 classrooms are use as library, computer		LGU
		lab. Office and faculty room	Request for 107 additional chairs	
		Lacks 107 pcs chairs	,	

11	BULANAO EAST ELEMENTARY SCHOOL	Classrooms need major repairs	Request fund for:	r of classrooms	
		5 classrooms have no toilets	Comfort ro	oms PTA	
		Needs 1 or 2 teachers	2 teachers	DepEd	
12	HILLTOP ELEMENTARY SCHOOL	2 buildings, condemned 2 buildings need repair No computer room 50 Needs minor repair/replacement 8 Needs minor repair/replacement 6 Needs minor repair/replacement Lacks CR No kindergarten teacher	l Kindergart	jor repair PTA re DepEd n chairs les and females en	
		No school site title Batch26- not functional (due to Typ Lawin)	Assistance from the Request for replace	·	
13	CALLAGDAO ELEMENTARY SCHOOL	School title- Usufruct Lacks 2 classrooms 2 substandard classrooms Lacks 1 teacher	Request for additi Request for additi Apply for titling	Private Institutions	
14	APPAS ELEMENTARY SCHOOL	4 buildings and 11 classrooms condemned 2 computer monitors are defective	Request for a classr Request for repair	room Private Institutions	
15	BANNENG ELEMENTARY SCHOOL	Dilapidated walls, ceilings and windows of buildings/classrooms Needs additional chairs and desks Defective monitors of Batches 24, 29,40	Request funds for replacement Request for replacement supplier	Private Institutions PTA	