

School Form 2 (SF2) Daily Attendance Report of Learners (This replaced Form 1, Form 2 & STS Form 4 - Absenteeism and Dropout Profile)

REBUBLIKA NG PILIPINAS	School ID			Sc	chool \	/ear								Repo	ort for	the I	Month	of							DEPARTMEN	T OF ED	UCATION
ı	Name of School															Gra	de Le	vel			Sec	tion					
								('	1st row	for da	te, 2nd	l row fo	r Day:	M,T,W,	ΓH,F)								Total f	or the	REMARK/S (f DROPPED OL	JT, state reason,
	RNER'S NAME																						Мо	nth	please	refer to legend r	number 2. vrite the name of
(Last Name, F	irst Name, Middle N	vame)																					ABSENT	TARDY	II TIVANOI LIV	School.)	viite the name of
			7	//							A. A					a.e.e.e											
			/	//							,,,,,				· ·							, and the same of					
			/	//														/				, and					
			$\overline{/}$												· ·												
																		\overline{A}									
																	Andrew Art										
		-	4												· Lander		A STATE OF THE STA					ARREA .					
				4/												, and the same of	A CONTRACTOR OF THE PARTY OF TH					ARREA PARTY					
				4												, and the same	And the second					ARREST .					
		-4		4											· Augustin	ALE STATE OF THE S	A CONTRACTOR OF THE PARTY OF TH	4				<u></u>					
															· Andrews	ALE TO SERVICE AND ADDRESS OF THE PARTY OF T						AND THE RESERVE					
			<u> </u>				<u></u>								· ·	ALCONO DE LA CONTRACTOR						****					
													<u> </u>		, and the same of	ALCONO DE LA CONTRACTOR	A CONTRACTOR OF THE PARTY OF TH				,	***					
													<u> </u>		A AMERICAN AND AND AND AND AND AND AND AND AND A	ALCO AND	<u></u>			-		ARRIVA DE		ļ!			
			<u> </u>										<u> </u>		A AMERICAN PROPERTY OF THE PARTY OF THE PART							***					
															A AMERICAN AND A SECOND A SECOND AND A SECOND A SECOND AND A SECOND A S		<u> </u>				,	***					
		-+/+					<u> </u>						<u> </u>		A AMERICAN AND A SECOND A SECOND AND A SECOND AND A SECOND AND A SECOND AND A SECOND A SECOND AND A SECOND A SECOND AND A SECOND A SECOND AND A SECOND A SECOND AND A SECOND A SECOND AND A SECOND AND A SECOND AND A SECOND A SECON				<u> </u>		,	APPER SERVICE					
			<u> </u>										*** ***		A		<u> </u>					AND THE RESERVE TO THE PARTY OF					
		-+					<u> </u>								A LANCE		AND				,	and the same					
			<u> </u>				<u> </u>								-						-						
→ MAL	E TOTAL Per Day	→					<u> </u>						* *	/						- Learn		APP .		\vdash			
	E TOTAL TOT BUY	- 7 	$\overline{}$	+																		, and the same		\vdash			
			/	\mathcal{X}							A PARTY		***************************************		A AMERICAN	A.A.A.A.A.A.A.A.A.A.A.A.A.A.A.A.A.A.A.						and the same of th					
			/	\mathcal{I}					***												-						
			\mathcal{A}	//										//	1			_									
			\mathcal{A}	//						1	,,,,,,,,,		and a	//	1				,,,,,,	- A - A - A - A - A - A - A - A - A - A		***************************************					
			\angle	//										//				1				, and the same					
			1.	//								,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			1			1		A STATE OF THE STA		, market					
			1	//									,,,,,	1	· ·			1				, and the same					
			/	//									,,,,,			- Andrew				and Land							
			/	//						1/					· James		,,,,,										

										(1st	row f	or date	e, 2nd	l row 1	for Da	ıy: M,1	Γ,W,TI	H,F)								Total fo		REMARK/S (If DROPPED OUT, state reason,
LEARNER'S NAME	. [Mor	nth	please refer to legend number 2.
(Last Name, First Name, Middle Name))																									ABSENT	TARDY	If TRANSFERRED IN/OUT , write the name of School.)
		$\overline{/}$, market	, and a			***************************************	,,,,,,,	, market			***************************************	, and a second	AAAAAA	***************************************	***************************************	 ,,,,,			***************************************	***************************************	, e			,
		\angle				A. A	June			*************	.merene	, market	,,,,,,	***************************************			Mark Market	A.R. S.	***************************************	 ,,,,,,,,,	**************************************							
		\overline{A}								***************************************	,mere e				***************************************				***************************************	 ,,,,,	A.R. P. R. P.		***************************************	***************************************	Andread			
		\overline{Z}									,,,,,					, and the same of			A.R. R.	 				A.R. R.				
		\overline{Z}																										
			*************							A. A							***************************************		***************************************				***************************************	***********				
			***********		a.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e	, and the same				A. A			***************************************		***************************************			Market Market	Market Ma	 , and a								
		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	**********	a.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e	a.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e	A. A	June			***************************************	.merene	, market	AMERICA	***************************************				A.R. A.		 ,,,,,,,,,								
			*********							***************************************	,eeeeeee		***************************************		***************************************				***************************************	 ,,,,,	A.R. P. R. P.		***************************************	***************************************	A. A			
		, and a	**********		and the same of th			and the same of		***********			***************************************	**********				Market Market	A. A	 , and a second			***************************************	A.R. A.R. A.				
		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	**********	a.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e	a.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e		James			**************	.merene	, market and a	AMERICA					A.R. A.	A.R. R.	 ,,,,,,,,,								
		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	*********		Mark Market Mark				************	***************************************	.e.e.e.e				*************			Market Market		 , see a		************	***************************************	Mark Market				
		***************************************	**********											***********			A.R. A. R. A.			 , end			***************************************	, and the same of	***************************************			
		, and a	*********			A. A	AMERICAN		************	***************************************			,,,,,,,,,,	***********					, and a second	 , end	**************************************		***************************************					
			***********	.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e	.e.e.e.e.e.e	A. R. C.		Market Ma	,,,,,,						***************************************					 ***************************************	, error	,,,,,,		Market Ma				
FEMALE TOTAL Per Day																												
Combined TOTAL PER DAY																												
																												Summany for the

GUIDELINES:

- 1. The attendance shall be accomplished daily. Refer to the codes for checking learners' attendance.
- 2. Dates shall be written in the preceding columns beside Learner's Name.
- 3. To compute the following:

•	Percentage of Enrolment =	Registered Learner as of End of the Month	- x 100
a.	rercentage of Enrollient -	Enrolment as of 1st Friday of June	- X 100
b.	Average Daily Attendance =	Total Daily Attendance	
U.	Average Daily Attendance -	Number of School Days in reporting month	_
- 0	areautone of Attandance for the month -	Average daily attendance	- x 100
C. P	ercentage of Attendance for the month =	Registered Learner as of End of the month	- X 100

- 4. Every End of the month, the class adviser will submit this form to the office of the principal for recording of summary table into the School Form 4. Once signed by the principal, this form should be returned to the adviser.
- 5. The adviser will extend neccessary intervention including but not limited to home visitation to learner/s that committed 5 consecutive days of absences or those with potentials of dropping out
- Attendance performance of learner is expected to reflect in Form 137 and Form 138 every grading period
 * Beginning of School Year cut-off report is every 1st Friday of School Calendar Days

1. CODES FOR CHECKING ATTENDA

blank- Present; (x)- Absent; Tardy (half shaded= Upper for Late Commer, Lower for Cutting Classes)

2. REASONS/CAUSES OF DROP-OUTS

a. Domestic-Related Factors

- a.1. Had to take care of siblings
- a.2. Early marriage/pregnancy
- a.3. Parents' attitude toward schooling
- a.4. Family problems

b. Individual-Related Factors

- b.1. Illness
- b.2. Overage
- b.3. Death
- b.4. Drug Abuse
- b.5. Poor academic performance
- b.6. Lack of interest/Distractions
- b.7. Hunger/Malnutrition

c. School-Related Factors

- c.1. Teacher Factor
- c.2. Physical condition of classroom
- c.3. Peer influence

d. Geographic/Environmental

- d.1. Distance between home and school
- d.2. Armed conflict (incl. Tribal wars & clanfeuds)
- d.3. Calamities/Disasters

e. Financial-Related

e.1. Child labor, work

. Others

Month:	: No. of Days of Classes:						
	Giadoco.	М	F	TOTAL			
* Enrolment as of (1st Fri	day of June)						
Late Enrollment (beyon							
Registered Learner a							
Percentage of Enrolmen							
Average Da	Average Daily Attendance						
Percentage of Atte	ndance for the month						
	Number of students with 5 consecutive days of absences:						
Dre	op out						
Transf	erred out						
Trans	ferred in						

	Hansierieu III			
,	I certify that this is a true and correct report.			_
	(Signature of Teacher over Printed Na Attested by:	ame)		
	(Signature of School Head over Prints	ed Name	e)	

School	Form	2.	Page	2 of	