


School Form 1 (SF 1) School Register

(This replaces Form 1, Master List & STS Form 2-Family Background and Profile)

School ID

Region VIII

Division

District

School Name

School Year

Grade Level

Section

List and Code of Indicators under REMARKS column

Indicator	Code	Required Information	Code	Required Information	REGISTERED	BoSY	EoSY
Transferred Out	T/O	Name of Public (P) Private (PR) School & Effectivity Date	CCT	CCT Control/reference number & Effectivity Date	MALE		
Transferred IN	T/I	Name of Public (P) Private (PR) School & Effectivity Date	B/A	Name of school last attended & Year	FEMALE		
Dropped Late Enrollment	DRP LE	Reason and Effectivity Date Reason (Enrollment beyond 1st Friday of June)	LWD ACL	Specify Specify Level & Effectivity Data	TOTAL		

Prepared by:

Certified Correct:

(Signature of Adviser over Printed Name)

(nature of School Head over Printed Name)

ReSY Data: [ReSY Data](#)

ReSY Data: [ReSYData](#)