Enclosure # ____ to RM#_____s. 2018

Form ____

	Learner’s Code
	
	LRN
	

	DIRECTIONS: Check (() YES if the learner performed the task, or the item indicated was observed. If not, check NO and write in the learner’s response column the behavior manifested by the learner’s reaction towards the given task/activity. Also write down the intervention/s made in the column provided.

TIME STARTED: __________________________
TIME ENDED: ______________________________
	Activity 1 Title: LET’S TALK

	ITEM CODE
	ASSESSMENT ACTIVITY
	YES
	NO
	LEARNER’S RESPONSE
	INTERVENTIONS/S

	
	Time Started:____________________________
	
	
	
	Note: Learner’s responses to items 18-24, must be observed during the conversation.

	COM-AU-1
	Hello. Maayong buntag / maayong hapon

(Hello, good morning/good afternoon!)

Note: The teacher drops an empty can on the floor to produce sounds.
1.Turns head to source when sound is heard
	
	
	
	

	COM-EL-2
	Note: Una, Magpaila ang maestra sa iyang kaugalingon.

Unsa’y imong ngalan?

(What is your name?)
2. Tells one’s name / identifies oneself
	
	
	
	

	COM-AU-3
	Note: The teacher taps the table.

Nakabati/Nakadungog ka ba sa tinaguktok/tingog sa akong pagdukduk sa lamesa?

(Do you hear the tapping sound on the table?)
3. Responds to or nods head appropriately when spoken to
	
	
	
	

	COM-AU-4
	Usba kon giunsa nako pagdokdok sa lamesa.

(Repeat it.)
4. Repeats table tapping patterns correctly
	
	
	
	

	COM-RL-5
	Buhata ang mga mosunod:

Tindog day/dong

Tuyok na pud.

Lingkod na

(Do the following:

Stand;

Turn around;

Sit down.)
5. Recognizes two to three word instructions
	
	
	
	

	COM-RL-6
	Note: Observed in item 5
6. Responds to two-word combination
	
	
	
	

	COM-EL-7
	Kinsa ang mga membro/sakop sa inyong pamilya? Unsa man ang ilang mga ngalan?

(Who are the members of your family? What are their names?)

7. Calls family members by name
	
	
	
	

	COM-EL-8
	Estoryahe ko kabahin sa imong mga gibuhat sa balay.

(Tell me about your family.)
8. Tells stories to peers/class and teacher coherently
	
	
	
	

	COM-EL-9
	Tubaga ang mosunod nga mga pangutana:

a. Unsay imong buhaton sa dili ka pa moadto sa eskwelahan?

b. Unsay mga butang nga imong makita sa eskwelahan?

c. Kinsa man ang mga tawo sa eskwelahan?

d. Ngano moeskwela man ka?

(Answer the following questions:

a. What do you do before going to school?

b. What are the things you see in school?

c. WWho are the members of your family? What are their names?

ho are in school?

d. What do you do in school?)
9. Answers wh- questions
	
	
	
	

	COM-RL-10
	Note: The teacher gets three (3) objects from the box one at a time. (ball, pencil, book)

Unsa man kini?

(What is this?)
10. Identifies familiar objects when presented
	
	
	
	

	COM-EL-11
	Unsay imong ikasulti sa __________. (ball, pencil, book)

(Describe it.)
11.Describes simple and familiar objects
	
	
	
	

	COM-RL-12
	Note: Place the letters and number cards on the table. (a, b, w, r, s, t,1,2,3,4,5)

Pagkuha og mga letra

(Pick up the letters.)
12. Picks up the letters
	
	
	
	

	COM-SP-13
	Unsay tingog sa motorsiklo?

(What is the sound of a motorcycle?)
13. Makes random non-speech sounds (e.g. wooh, wooh, etc.)
	
	
	
	

	COM-RL-14
	14. The teacher reads the word and let the child answer the following questions:

Unsa man ang unang tingog sa mga pulong nga ako, amo, ato?

Unsa man ang tungatungang tingog sa mga pulong pan, gas, bag?

Unsa man ang katapusang tingog sa mga pulong Ana, Aga, Eva?

(Identify the initial sound of the words: ask, act and ant.

Identify the medial sound of the words: pat, mat and bat.

Identify the final sound of the words: Ana, Aga and Eva.)
14. Discriminates initial, medial and final sounds.
	
	
	
	

	COM-EL-15
	Usba ang akong isulti, “Akong Maestra, Akong Bayani.”
(Indicator: Repeats the words/phrases)
15. Imitates words/phrases and/or local TV/radio commercial
	
	
	
	

	COM-RL-16
	Note: Let the child read the words.

Basaha ang mga pulong: Ako, Siya, Imo, Ato

(Read the following words: is, are, has, for, give and his.)
16. Recognizes pre-primer and primer sight words
	
	
	
	

	COM-EL-17
	Isulti/kantaha ang nursery rhyme nga imong nahibaloan/nakat-onan.

(Recite/sing any nursery rhyme that you know.)
17. Recites common nursery rhymes
	
	
	
	

	COM-SP-18
	Note: To be observed during the conversation
18. Prefers talking rather than using gestures and physical communication
	
	
	
	

	COM-EL-19
	Note: To be observed during the conversation
19. Answers in complete sentence when asked
	
	
	
	

	COM-EL-20
	Note: To be observed during the conversation
20. Expresses thoughts or ideas correctly
	
	
	
	

	COM-SP-21
	Note: To be observed during the conversation

21. Speaks in an articulated manner in (e.g. without stuttering)
	
	
	
	

	COM-VO-22
	Note: To be observed during the conversation
22. Controls volume of voice when in conversation
	
	
	
	

	COM-VO-23
	Note: To be observed during the conversation
23. Speaks with voice quality when in conversation (e.g. pitch)
	
	
	
	

	COM-VO-24
	Note: To be observed during the conversation
24. Speaks with uninterrupted flow of sounds, words, syllables, and phrases
	
	
	
	

	COM-EL-25
	Gikapoy na ka? gigutom? giuhaw? Ganahan ka moadto sa kasilyas? Unsa man ang imong gustong buhaton?

(Do you feel tired? hungry? thirsty? need to go to the toilet? What do you want to do?)
25. Expresses basic needs and/or wants (verbal, gestural, sign)
	
	
	
	

	
	Time Ended:_______________________
	
	
	
	

	Directions: For Observation Checklist check (() YES if observed and NO if not. Write in the ‘Remarks’ column, significant observations during the conduct of the activity.

	ITEM CODE
	OBSERVATION CHECKLIST
	YES
	NO
	Remarks

	CM-34
	1. Does the learner have difficulty expressing needs orally?
	
	
	

	H-6
	2. Does the learner have difficulty listening when spoken to?
	
	
	

	H-19
	3. Does the learner have difficulty recognizing commands?
	
	
	

	H-25
	4. Does the learner turns or tilts head to use one eye only in performing tasks?
	
	
	

	Activity 2 Title: TREASURE BOX

	ITEM CODE
	ASSESSMENT ACTIVITY
	YES
	NO
	LEARNER’S RESPONSE
	INTERVENTION/S

	
	Time Started: __________________________________
	
	
	
	

	COG NU-26
	Note: Teacher gets 3 objects from the treasure box and place them on the table.

Gikan sa imong wala unsang butanga ang naa sa tunga? katapusan? sinugdanan?

(From your left, which object is in the middle? last? first?)
26. Recognizes position of objects-first/middle/last
	
	
	
	

	COG-SA- 27
	Note: Teacher gets cut-out pictures from the box and lay them down on the table.

Naa koy mga hulagway sa mga lain-laing butang. Pundoka sila sigon sa porma.(Triangle, rectangle, square ug circle)

(Here are cut-out pictures of different objects. Group them according to shapes. (triangle, rectangle, square, and circle)
27. Sorts objects based on shapes
	
	
	
	

	COG-SA-28
	Bahiga/Ipahimutang/I-arrange ang mga hulagway gikan sa kinagamyan hangtod sa kinadak-an.

(Arrange the cut-out pictures of objects from smallest to biggest.)
28. Arranges objects according to size from smallest to biggest
	
	
	
	

	COG-SA-29
	Naa koy usa ka hulagway. Pagkuha og laing hulagway nga naa sa lamesa nga pareha og gidak-on sa akong gigunitan.

(I have here a picture, get another picture on the table that is of the same size with the one I am holding)
29. Matches objects according to size
	
	
	
	

	COG-SA-30
	Pundoka/tipuna ang mga hulagway nga pula.

Pundoka/tipuna ang mga gagmay nga hulagway.

(Put together cut-out pictures that are red.

Put together cut-out pictures that are small.)
30. Sorts objects based on 2 attributes (e.g. color & size)
	
	
	
	

	COG-SA-31

	Pagkuha og tulo ka mga porma nga pareha og kolor.

(Get three shapes with the same color.)
31. Matches 2 – 3 colors
	
	
	
	

	COG-RD-32
	Hinganli ang mga letra sa alpabeto.

(Name the letters of the alphabet.)
32. Names the letters of the alphabet
	
	
	
	

	COG-SA-33
	Note: Teacher places letters M, R, S, T, A, and P on the table and prepares the matching small letters with two distractor letters.

Naa koy gagmay ug dagkong letra. Ipares sila.

(I have here 6 big letters of the alphabet. Get the small letters on the table and match them with the big letters.)
33. Matches big with small letters
	
	
	
	

	COG-NU-34
	Pag-ihap gikan sa usa hangtod sa bayente/kawhaan.

(Count from one to twenty.)
34. Rote counts 1 to 20
	
	
	
	

	COG-NU-35
	Pagkuha og tulo ka number cards gikan sa treasure box ug hinganli ang mga numero.

(Get three number cards from the treasure box one at a time and tell me what number it is.)
35. Identifies numbers from 1 to 20
	
	
	
	

	COG-NU-36
	Note: Place the number cards on the table. (2,5,7)

Pagkuha og popsicle sticks gikan sa treasure box.

Ipakita ang gidaghanon sa mga popsicle sticks nga motakdo sa numero nga naa sa number card.

(Get the popsicle sticks from the treasure box.

Show the number of popsicle sticks that matches the number on the card.)
36. Associates numbers 1 to 10 with objects
	
	
	
	

	COG-NU-37
	Gamita ang mga popsicle sticks, ug tubaga kini.

(Using popsicle sticks, add the following:)
1) 8+ 2 = ___

2) 5+ 5 = ___

3) 1+ 9= ___

37. Adds objects to get a sum of 10
	
	
	
	

	COG-NU-38
	Gamita ang mga popsicle sticks, ug tubaga kini.

(Using popsicle sticks, subtract the following:)
1) 11 – 1 =___

2) 12 – 2 = ___

3) 13 – 3 =___
38. Subtracts objects to get a difference of 10.
	
	
	
	

	COG-NU-39
	Note: Follow the same instruction for the P10, P5, and P1 coins.
Pagkuha og bayente pisos gikan sa plastik.

(Get a 20-peso bill from the treasure box.)
39. Identifies Philippine Peso Bills and Coins
	
	
	
	

	COG-RE-40
	Unsa man ang nawala nga mga numero?

(What is/are the missing number/s?)
 A. 1, 2, ____, 4, 5,____

 B. 2, 4, 6, __, 10, 12...

 C. 3, 6, ____, ...

 D. 5, ___, 15...

40. Follows number patterns
	
	
	
	

	COG- NU-41
	Note: Teacher sets the time at 3:00, 7:00, and 9:00.
Tan-awa ang orasan. Unsang orasa?

(Look at the clock I am holding. Tell me what time it is.)
41. Identifies time by the hour
	
	
	
	

	COG-RE-42
	Tan-awa ang mga hulagway. Han-aya kini gikan sa sinugdanan hangtod sa katapusan.

(Identify the events in the pictures. Which do you think comes first? last? Arrange the pictures.)
42. Sequences picture story of 4 to 6 events
	
	
	
	

	COG-RE-43
	Tan-awa pag-usab ang mga hulagway. Asa ani ang mahitabo sa buntag? sa hapon? sa gabii?

(Look at the pictures again. Tell me which event happened in the morning? afternoon? night?)
43. Identifies time concept of the day (morning, afternoon, night)
	
	
	
	

	COG-RE-44
	Bahiga/han-aya ang puzzle aron makompleto ang hulagway.

(Arrange the puzzle to complete the picture.)
44. Completes simple puzzles
	
	
	
	

	COG-CL-45
	Note: In case the learner was not able to do the puzzle, the teacher shows the guide picture.

Tudlo-a ang ulo, li-og, abaga, mga kamot, mga tudlo/kuyamoy sa kamot, mga paa, mga tuhod ug mga tudlo/kuyamoy sa tiil.

(Point the head, neck, shoulder, hands, fingers, legs, knees and toes.)
45. Identifies body parts
	
	
	
	

	COG-CL-46
	Unsa nga bahin sa lawas ang gamiton sa pagtan-aw? Sa pagpaminaw? sa pagtilaw? sa paghikap? sa pagsimhot?

(Which part of the body is for seeing? hearing? tasting? feeling? smelling?)
46. Identifies five senses
	
	
	
	

	COG-RE-47
	Tan-awa ang duha ka hulagway. Unsa ang ilang kalainan?

(Look at these two pictures. What are the differences between these pictures?)
47. Identifies what is different in the picture
	
	
	
	

	COG-RE-48
	Unsa ang kulang sa hulagway?

(What is missing in the picture?)
48. Identifies what is missing in the picture
	
	
	
	

	COG-RT-49
	Kinsa ang mga membro/sakop sa inyong pamilya?
(Who are the members of your family?)
49. Name members of the family.
	
	
	
	

	COG-RD-50
	Note: Observe the reaction of the learner and ask the learner which of the two books he likes most?

Pagkuha ug duha ka libro gikan sa kahon.

Asa imong ganahan?

(Get 2 books from the treasure box.)

50. Exhibits interest in books
	
	
	
	

	
	Time Ended:_______________________
	
	
	
	

	ITEM CODE
	OBSERVATION CHECKLIST
	YES
	NO
	Remarks

	V-1
	1. Does the learner hold the materials too close to his/her eyes?
	
	
	

	V-7
	2. Does the learner use his/her fingers to maintain place of words/letters/lines while reading?
	
	
	

	V-20
	3. Does the learner rub eyes in an effort to see better?
	
	
	

	V-24
	4. Does the learner blink continuously?
	
	
	

	V-41
	5. Does the learner squint, cover or close his/her eyes while performing a given task?
	
	
	

	Cg-3
	6.
Does the learner have difficulty associate numbers with symbols?
	
	
	

	Cg-5
	7.
Does the learner have difficulty remembering things heard?
	
	
	

	Cg-13
	8. Does the learner have difficulty giving appropriate response to questions?
	
	
	

	Cg-17
	9. Does the learner have difficulty following a series of directions?
	
	
	

	Cg-26
	10. Does the learner have difficulty recalling information in the past?
	
	
	

	Cg-31
	11. Does the learner have difficulty giving appropriate response to interview questions?
	
	
	

	Cg-9
	12. Does the learner have difficulty responding orally in identifying one -word objects?
	
	
	

	Cg-10
	13. Does the learner repeat, omit or adds words when she/he answers?
	
	
	

	Cg-9
	14. Does the learner have difficulty responding orally in identifying one -word objects?
	
	
	

	Cg-10
	15. Does the learner repeat, omit or adds words when s/he answers?
	
	
	

	Cg-21
	16. Does the learner have difficulty remembering names of body parts and senses?
	
	
	

	Activity 3 Title: MY DAILY ROUTINE

	ITEM CODE
	ASSESSMENT ACTIVITY
	YES
	NO
	LEARNER’S RESPONSE
	INTERVENTION/S

	
	Time Started: _________________________________
	
	
	
	

	DLS-GH-51
	Pakit-a ko kon unsaon nimo pagkaligo.

(Suppose you are taking a bath. Show me how you do it.)
51. Takes a bath
	
	
	
	

	DLS-GH-52
	Pakit-a ko kon unsaon nimo pag toothbrush.

(Show me how you brush your teeth.)
52. Brushes own teeth
	
	
	
	

	DLS-DR-53
	Note: Teacher gives a polo shirt/blouse and shorts/skirt/pants and ask the learner to stand and wear it.

Isul-ob ang imong polo/blouse.

(Show me how you put on your clothes.)
53. Puts on clothes.
	
	
	
	

	DLS-DR-54
	(If the learner does not button the clothes, the teacher may instruct the learner to do the instruction below.)

Ibutones ang imong polo/ blouse.

Unya, tangtanga ang mga butones sa imong polo/ blouse.
(Show me how to button your polo shirt/blouse.

Then show me how you unbutton your shirt/blouse.)
54. Buttons and unbuttons clothes
	
	
	
	

	DLS-DR-55
	Note: Let the learner stand and demonstrate how to zip and unzip pants/skirts/shorts.
Isira ug abliha ang zipper sa karsones/sayal o shorts.

(Show me how to zip and unzip your pants/skirts/shorts.)
55. Zips and unzips pants
	
	
	
	

	DLS-DR-56
	Huboa/hukasa ang polo shirt/blouse.

(Show me how you take off your clothes.)

56. Takes off clothes
	
	
	
	

	DLS-DR-57
	Isul-ob ang sapatos.

(Show me how you put on your shoes.)

57. Puts on shoes
	
	
	
	

	DLS-DR-58
	Note: If the learner is already wearing shoes with lace, ask the child to untie first, then tie.

Ihigot ang liston sa sapatos.

Unya hubara/tangtanga ang liston sa sapatos.

(Show me how you tie your shoe lace.

Then untie your shoe lace.)
58. Ties and Unties shoe lace

	
	
	
	

	DLS-GH-59
	Note: Teacher will let the child demonstrate.

Sudlaya ang imong buhok.

(Show me how to comb or brush your hair.)
59. Combs or brushes hair
	
	
	
	

	DLS-GH-60
	Note: Give the learner a handkerchief or a tissue paper.
Pakit-a ko kon unsaon nimo pagsikma/ pagpahid ang imong ilong gamit ang “tissue paper” o panyo.

(Show me how you wipe or blow your nose using the tissue paper or handkerchief.)
60. Wipes / blows nose properly
	
	
	
	

	DLS-GH-61
	Note: Bring the child to the washroom.

If there is none, provide a pail of water, dipper, basin, soap, and towel.

Panghunaw, unya panarapo sa imong kamot.

(Wash your hands, then dry them.)
61. Washes and dries hands
	
	
	
	

	DLS-FE-62
	Note: Provide the learner with plate, spoon, fork, glass, and placemat.
Ipahimutang sa lamesa ang mga gamit sa pagkaon.

(Show me how to set the table.)
62. Sets the table
	
	
	
	

	DLS-FE-63
	Note: Provide the learner with bread, sandwich spread in a bottle, and spoon.
 If the child is not exposed to preparing a sandwich, he/she may be interviewed on other meals that he/she has prepared like cooking egg/camote, etc.

Kamao ka ba nga moandam og pagkaon?

Unsang pagkaona ang imong nasulayan pag-andam?

Giunsa man nimo kini pag-andam?

(Show me how to prepare a sandwich.)
63. Prepares a 2-3 step meal
	
	
	
	

	DLS-FE-64
	Note: The assessor will provide any container that the learner will open and close. This may be observed while the child is preparing the meal.
Ablihi ug isira ang botelya sa tubig.

(Show me how to open bottles/ jars and other food containers, then close them.)

64.Opens and closes bottles/jars/and food containers boxes/ food
	
	
	
	

	DLS-FE-65
	Note: The assessor will provide the table napkin/sandwich wrapper to the learner.
Pusta kining pan/sopas.

Ug karon, kuhai sa putos ang pan/sopas.

(Wrap your sandwich.

Now, you’re ready to eat your sandwich. Unwrap it.)

65.Wraps /Unwraps
	
	
	
	

	DLS-FE-66
	Note: The assessor will verify this with the parent through observation

Hudton ba nimo ang pagkaon sa imong plato?

(Do you consume the food on plate?)
66.Consumes food on one’s plate
	
	
	
	

	DLS-FE-67
	Note: Validate through interview with the parent.

Makahimo ka ba sa pagkuha og pagkaon nga ikaw ra?

Unsaon man?

(Can you serve yourself from a serving plate? Show me how.)
67. Serves self from serving plate
	
	
	
	

	DLS-FE-68
	Note: The assessor will provide the eating utensils to be used. Let the learner pretend using eating utensils.

Pakit-a ko kon unsaon nimo paggamit ang kutsara/tinidor ug plato.

(Do you know how to use your eating utensils properly? Show me how.)
68. Uses eating utensils properly
	
	
	
	

	DLS-FE-69
	Pakit-a ko kon unsaon nimo pag-inom gamit ang baso.

(Show me how you drink from a cup/glass/bottle.)
69. Drinks from a cup/glass/ bottle
	
	
	
	

	DLS-FE-70
	Note: Validate through interview with the parents.

Manghipos ka ba sa imong kinan-an?

Pakit-a ko kon giunsa nimo.

(Do you clear your own place after eating at the table? Show me how.)
70. Clears own place (at table) after eating
	
	
	
	

	DLS-TL-71
	Note: Compare answer with Activity 1 item no. 25. This may be observed during the duration of the assessment.
Mananghid ka ba sa imong maestro/maestra kon gusto ka nga mogamit sa kasilyas?

(Do you tell your teacher if you need to go to the toilet/CR?)
71. Expresses the need to go to the toilet
	
	
	
	

	DLS-TL-72
	Note: Validate through interview with the parents. This may be observed during the duration of the assessment.
Buboan ba nimo ang enedoro pagkahuman og gamit?

(Do you flush the toilet after using it?)
72. Flushes toilet after use
	
	
	
	

	DLS-TL-73
	Note: Validate through interview with the parents. This may be observed during the duration of the assessment.
Human ka mogamit sa kasilyas, manghunaw ka ba?

(After using the toilet, do you wash your hands?)
73. Cleans self after toileting
	
	
	
	

	DLS-HS-74
	Note: Show 6 danger signs/symbols:

· slippery when wet

· high voltage

· poisonous/toxic

· flammable

· road under construction

· falling debris

Nakahibalo ka ba niining mosunod nga mga simbolo?

Unsa ang buot ipasabot sa matag simbolo?

Asa man kini nimo makit-an?

Unsa may imong buhaton kon makakita ka niining maong mga simbolo?

(Are you familiar with these symbols?

What does this symbol mean? When you see this, what should you do?)
74. Identifies danger signs and symbol
	
	
	
	

	DLS-HS-75
	Aniay hulagway sa mga buak nga baso, habog nga lugar, kalsada o mga hait ug talinis nga butang. Unsay imong buhaton kon makakita ka niini? Ngano man?

(Here are pictures of broken glasses, high places, streets or sharp and pointed objects. What will you do if you see these? Why?)
75. Keeps out of danger, broken glass/high places, streets or sharp and pointed objects
	
	
	
	

	
	Time Ended:_______________________
	
	
	
	

	ITEM CODE
	OBSERVATION CHECKLIST
	YES
	NO
	Remarks

	M-35
	1. Does the learner have difficulty in dressing?
	
	
	

	M-36
	2. Does the learner have difficulty going to the toilet independently?
	
	
	

	M-37
	3. Does the learner have difficulty accomplishing tasks using his/her fine motor skills (e.g. unwrapping, shoe lacing, opening of bottle, etc.)
	
	
	

	Activity 4 Title: WHETHER WEATHER

	ITEM CODE
	ASSESSMENT ACTIVITY
	YES
	NO
	LEARNER’S RESPONSE
	INTERVENTION/S

	
	Time Started: ________________________________
	
	
	
	

	SEB-SS-76
	Makigdula ka ba sa imong mga amiga/o? Unsa ang inyong mga dula?

(Do you play with your friends? What games do you play?)
76. Plays with peers
	
	
	
	

	SEB-SS-77
	Note: Interview the teacher adviser if the learner can follow rules during games.

77. Follows rules and regulations.
	
	
	
	

	SEB-SS-78
	Kanus-a ka kasagaran makigdula sa imong mga amiga/o?Ngano man?

(When is the best time to play with friends?

Why?)
78. Participates in the conversation
	
	
	
	

	SEB-SS-79
	Note: Interview the teacher adviser.
Kun mapildi/mudaug ka, unsa imong bation? Ngano man?

(What do you do if you lose/win? Why?)
79. Shows sportsmanship
	
	
	
	

	SEB-SS-80
	 Asa aning mga hulagway ang nagpakita kun ikaw nakadaug? o napildi?

(I have here pictures of different faces. Which of these shows the feeling when you win? lose?)
80. Expresses appropriate emotions
	
	
	
	

	SEB-SS-81
	Note: Let the learner name at least three friends.

Pila kabuok ang imong mga amiga/o?Hinganli sila

(How many friends do you have? Name them.)
81. Makes friends easily
	
	
	
	

	SEB-SS-82
	Unsa man ang gibuhat sa imong maestra/o dinhi sa eskwelahan? Ipakita nako.

(What activities does your mother/father do at home? Show me how.)
82. Imitates adult activities
	
	
	
	

	SEB-ES-83
	Naa ka bay kaugalingong mga butang?Hinganli kini.

(Do you have personal belongings? Name some of them.)
83. Identifies personal belongings.
	
	
	
	

	SEB-ES-84
	Note: Free hand drawing.
Pila mo kabuok sa inyong pamilya?Idrowing/ idibuho ang mga membro sa imong pamilya. Lingini kun asa ka dapita. (Items number 9 and 10)

(How many are you in the family? Draw the members of your family. Encircle where you are. (Items number 9 and 10)

84. Identifies self as a member of a family/cultural group
	
	
	
	

	SEB-ES-85
	Note: The teacher observes the behavior of the learner while doing the activity number 9.
85. Shows initiative to work on tasks
	
	
	
	

	SEB-ES-86
	Note: The teacher gives constructive criticisms on the drawing. Refer to Item number 9.

86. Accepts criticisms positively
	
	
	
	

	SEB-ES-87
	Note: Based on the reaction of the learner on item number 11.

87. Shows self-control
	
	
	
	

	SEB-ES-88
	Note: Prior knowledge of the teacher on the learner should be noted.

88. Engages in communication with others
	
	
	
	

	SEB-SS-89
	Note: The courteous expressions used by the learner.

Unsaon nimu pagpangayo ug katahuran sa imong maestra sa

A. buntag?

B. hapon?

Kun ikaw nakadawat ug regalo, unsay imong isulti?

(How do you greet your teacher in the:

a) morning?

b) afternoon?

 When you receive a gift, what will you say?)
89. Uses courteous expressions appropriately
	
	
	
	

	SEB-SS 90
	Unsay imong isulti kung nakadam-ag ka sa imong classmate nga wala nimu tuyua?

(If you accidentally bump somebody, what will you say?)
90. Apologizes when necessary.
	
	
	
	

	SEB-SS 91
	Note: This can be observed during the administration. Does the learner pay attention to someone who is talking?
91. Pays attention to someone talking
	
	
	
	

	SEB-SS 92
	Unsay imong buhaton kon lisod ang imong assignment?

(If you have a difficult homework, what will you do?)
92. Seeks or accepts help when he/she needs it.
	
	
	
	

	SEB-SS 93
	Prior knowledge of the teacher on the learner should be noted.

93. Waits for one’s turn
	
	
	
	

	SEB-SS 94
	Note: If not observed during the assessment, validate from the teacher.
94. Displays sense of humor
	
	
	
	

	SEB-SS 95
	Prior knowledge of the teacher on the learner should be noted.
95. Leads a group activity
	
	
	
	

	SEB-SS 96
	Prior knowledge of the teacher on the learner should be noted.

96. Asks permission to use things owned by others
	
	
	
	

	SEB-SS 97
	Prior knowledge of the teacher on the learner should be noted.

97. Seeks older friends
	
	
	
	

	SEB-SS 98
	Prior knowledge of the teacher on the learner should be noted.
98. Prefers working alone
	
	
	
	

	SEB-SS 99
	Note: The teacher should act as one of the characters in the role playing.
 Naa koy upat ka mga hulagway. Pagpili og usa nga atong idrama/ role play.

(I have four pictures here. Pick one and let’s act it out.

a.
At Home – mother cooking

b.
School – teacher writing on the board

c.
Playground - boy dribbling a ball

d.
Market - mother buying vegetables)
A. sa balay- si mama nagluto.

(Teacher:Dong/ Day, tabangi ko ug luto, ikaw hugas sa mga utanon unsaun nimu pagbuhat)
B. eskwelahan- ang maestro nagsulat sa board.

(Teacher: ikaw ang maestra ug nagsulat ka sa board, buhata kon unsaun nimu pagsulat sa board).

C. dulaanan- ang batang laki nagdribol sa bola.
(Teacher: Kitang duha ang nagdula,ipakita nato unsaon pagdribol sa bola.)
D. Tyangge/merkado- si mama nagpalit ug mga utanon.
 (Teacher: ikaw ang akong anak, kuyog tang nangumpra sa tyangge,namalit ta ug utanon, unsaun nimu pag aksyon?)
99. Participates in role play
	O
	
	
	

	SEB-ES-100
	Note: Validate with the teacher.

Kung naa kay classmate nga walay balon, unsay imong buhaton?

(If one of your classmates has no “baon”, what should you do?)
100. Displays sensitivity to the feelings of others
	
	
	
	

	
	Time Ended:_______________________
	
	
	
	

	ITEM CODE
	OBSERVATION CHECKLIST
	YES
	NO
	Remarks

	B-2
	1. Does the learner have difficulty concentrating on given tasks?
	
	
	

	B-4
	2. Does the learner have difficulty staying on his/her seat during the activity?
	
	
	

	B-16
	3. Does the learner have short attention span?
	
	
	

	B-15
	4. Is the learner easily distracted with materials for the activity?
	
	
	

	B-22
	5. Does the learner easily get frustrated when s/he has difficulty performing tasks?
	
	
	

	B-27
	6. Does the learner have difficulty identifying things used for personal hygiene?
	
	
	

	B-28
	7. Does the learner have difficulty giving appropriate response to questions about his/her feelings in given situations?
	
	
	

	B-29
	8. Does the learner have difficulty displaying interest in activities related with people, friends and play?
	
	
	

	B-30
	9. Does the learner have difficulty articulating in expressing his/her thoughts?
	
	
	

	B-32
	10. Does the learner have difficulty giving appropriate response to questions about his/her feelings in given situations?
	
	
	

	B-33
	11. Does the learner shout during the activity?
	
	
	

	Activity 5A Title: WORK OF HANDS

	ITEM CODE
	ASSESSMENT ACTIVITY
	YES
	NO
	LEARNER’S RESPONSE
	INTERVENTION/S

	
	Time Started: _____________________________
	
	
	
	

	MSF-101
	Pil-a og kausa ang bondpaper.

(I have here a

whole sheet of bond paper. Fold it once in any direction.)
101. Folds paper into a shape
	
	
	
	

	MSF-102
	Gisi-a ang papel subay sa pinil-an niini.

(Then, tear the paper following the fold you made.)
102. Tears papers in simple shapes
	
	
	
	

	MSF-103
	Naa koy hulagway sa

 bola ug baso.

Subaya ang mga putol-putol nga linya (para sa aytem 103-104)

(Here are pictures of a ball and a glass.)
Trace the broken, straight, and curve lines. (For item 17-18)

103.Traces broken-straight and curved lines
	
	
	
	

	MSF-104
	104.Traces continuous- straight and curved lines
	
	
	
	

	MSF-105
	Kolori ang mga hulagway nga naa sa bond paper.

(Color them.)
105. Colors objects
	
	
	
	

	MSF-106
	Guntinga ang hulagway subay sa linya. (aytem 106-108)

(Cut the lines of the glass you traced and colored. (Items 20-22)

106.Cuts paper in straight direction
	
	
	
	

	MSF-107
	107.Cuts paper in curved direction
	
	
	
	

	MSF-108
	108. Cuts pictures within a given line
	
	
	
	

	MSF-109
	Pagdibuho/Pagdrowing og balay gamit ang nagkalainlaing porma.

(Draw a house using different shapes.)
109.Draws a combination of shapes
	
	
	
	

	MSF-110
	Note: Observe whether the learner can hold a pencil/drawing tool using a tripod grip while drawing a house.
110. Holds pencil and a drawing tool using a tripod grip
	
	
	
	

	MSF-111
	Kopyaha ning mga letra (B,G, ug R) sa imong papel.

(Copy these letters (B, G and R) on your paper.)
111. Copies letters
	
	
	
	

	
	Time Ended:_______________________
	
	
	
	

	ITEM CODE
	OBSERVATION CHECKLIST
	YES
	NO
	Remarks

	M-8
	1. Does the learner display poor eye-hand coordination?
	
	
	

	M-11
	2. Does the learner have difficulty coloring within the lines?
	
	
	

	M-12
	3. Does the learner drool excessively?/ Does saliva come out of the learner’s mouth?

	
	
	

	M-23
	4. Does the learner have difficulty in tracing activities?
	
	
	

	M- 26
	5. Does the learner have difficulty in holding the scissors?
	
	
	

	Activity 5B Title: LET’S GET PHYSICAL!

	ITEM CODE
	ASSESSMENT ACTIVITY
	YES
	NO
	LEARNER’S RESPONSE
	INTERVENTION/S

	
	Time Started: ____________________________
	
	
	
	

	MSG-112
	Tarong og tindog sulod sa lima ka segundo.

(Stand properly for 5 seconds.)
112. Stands with normal stance
	
	
	
	

	MSG-113
	Tindog gamit ang usa nimo ka tiil nga walay gigunitan samtang nagpiyong sulod sa napulo ka segundo.

(Stand on one foot without support with your eyes closed for 10 seconds.)
113. Stands on one foot without support for 10 seconds with eyes closed
	
	
	
	

	MSG-114
	Tindog gamit ang usa ka tiil, unya kinto.

(Stand on one foot, then tip toe.)
114. Stands on one foot and on tiptoe
	
	
	
	

	MSG-115
	Martsa sa imong gitindugan sulod sa lima ka segundo.

(Now, march in place for five seconds.)
115. Marches in place
	
	
	
	

	MSG-116
	Note: Bring the learner to the area where the straight line marking is.

 Lakaw sa unahan subay sa linya.

(Walk forward on the straight line.)
116. Walks in a straight line with correct stepping pattern,
	
	
	
	

	MSG-117
	Atras unya, lakang og katulo paingon sa wal

(Now, step backward. Then take three steps sideward (R/L).

117. Walks sideward and backwards with correct stepping pattern

	
	
	
	

	MSG-118
	Lukso og katulo sa imong lugar.

(Hop in place three times.)
118. Hops in place
	
	
	
	

	MSG-119
	Note: Teacher points where to start.

Takingking og katulo subay sa linya.

(Skip three times following the line)
119. Skips within a given path
	
	
	
	

	MSG-120
	“Gallop”/Pag-iniktin og kalima patakilid paingon sa tuo.

(Gallop five steps sideward (R/L)

120. Gallops sideward
	
	
	
	

	MSG-121
	Ipakita kanako ang imong kinatas-ang lukso.

Ang imong kinalayuang lukso.

(Show me your highest jump. How about your longest jump?)
121. Jumps for distance and for a height
	
	
	
	

	MSG-122
	Note: Arrange the 3 chairs 1 meter away from each other. Place the ball on the floor 1 meter away from the last chair. Tell the learner to run passing through the chairs without tumbling and ask him/her to pick up the ball and back to the starting point going through the same obstacle. Remind the learner to be careful. (Items 11-12)
Dalagan/Dagan nga paliku-liko agi sa tulo ka bangko, kuhaa ang bola ug balik sa mao gihapong paagi. Pag-amping.

(Run passing the three chairs in zigzag manner, get the ball and run back in the same way. Be careful.)
122. Runs at a given distance and picks up a ball in an obstacle course.
	
	
	
	

	MSG-123
	Note: Stand at least 3 meters away from the learner.

Salo-a/Saw-a ang bola ug iitsa balik kanako

(Catch the ball and throw it back to me.)
123. Throws and catches a ball
	
	
	
	

	MSG-124
	Patiri ang bola paingon sa unahan.

Karon patiri ang bola patakilid paingon sa too o sa wala.

(Kick the ball forward. This time, kick the ball sideward (R/L).)
124. Kicks forward and sideward
	
	
	
	

	MSG-125
	Note: Bring the learner to the stairs.

Saka sa hagdan nga ang usa ka kamot naggunit sa pasamano/gunitanan. Dayon kanaog.

Karon saka sa hagdan ug kanaog nga dili ka mogunit sa pasamano/gunitanan.

(Go upstairs with one hand holding the rail, then go down.

This time, go up and down the stairs without holding the rail.)
125. Climbs upstairs and goes downstairs with one hand holding the rail and without holding the rail.
	
	
	
	

	
	Time Ended:_______________________
	
	
	
	

	ITEM CODE
	OBSERVATION CHECKLIST
	YES
	NO
	Remarks

	M-35
	1. Does the learner have difficulty in balancing?
	
	
	

	M-36
	2. Does the learner have difficulty following instructions in performing motor activities?
	
	
	

	M-37
	3. Does the learner have difficulty in balancing?
	
	
	

Name of Assessor:

Date of Assessment: ___________
RO7 Contextualized MFAT
CLMD 2018

ggb

