

A. Magandang Simula

- Maganda ang ipinakatang simula. Ipagpatuloy ito.
- May kakayahang lalo pang mapataas ang mga marka.
- **Malaki ang pagkakataong mapaunlad at mapataas pa ang mga marka.**
- **May kakayahan sa paggawa. Ginagampanan ang mga tungkuling nakaatang sa kanya.**
- Kinakitaan ng sigla sa mga gawain
- *Nagpakita ng mahusay at kasiya-siyang panimula. Ipagpatuloy ito.*
- Kinakitaan ng pagsisikap sa pag-aaral.
- May natatagong talino. Gamitin ito ng husto.
- *Panatilihin ang magandang gawi sa pag-aaral.*
- Ipagpatuloy ang mabuting pag-aaral at panatilihin ang magandang pag-uugali.
- **Laging nagpupunyaging paunlarin ang kakayahan. Panatilihin ito.**
- *Nagpakita ng kasipagan sa kanyang pag-aaral. Ipagpatuloy ito.*

B. Pag-aaral/Akademiks

- Napapanatili ang kasipagan sa pag-aaral.
- Nagpamalas ng kawilihan sa pag-aaral.
- May tiyaga sa mga gawain. / Kinakitaan ng tiyaga sa mga gawain.
- May mabuting gawi sa pag-aaral.
- **Madaling makasunod at masidhi ang hangaring matuto.**
- Kanais-nais ang magandang gawi sa pag-aaral.
- Kalugod-lugod ang ugali at gawi sa pag-aaral.
- **May angking kakayahan at laging pinagbubuti ang mga gawain.**
- Nagsisikap *mapabuti ang pag-aaral/* maunawaan ang mga aralin
- May kusang palo sa pag-aaral.
- ***May tiwala sa sariling kakayanan.***
- Aktibo sa klase.
- *Nagpapakita ng interes at kasiglahan sa mga gawaing pang-akademiko.*
- **Madaling makaunawa/makasunod sa mga aralin.**

- *Madaling nakakasunod sa mga panuto.*
- *May wastong saloobin sa kanyang pag-aaral. Aktibo sa klase.*
- Madaling matuto sa mga aralin
- **Madaling makaunawa ng mga aralin at laging handa sa mga gawaing pansilid-aralan.**
- May wastong pamamaraan sa pag-aaral.
- May pagsisikap at kasiglahan sa pag-aaral.
- Masigasig sa pag-aaral.
- **Kinakitaan ng pagpupunyaging paunlarin ang sariling kakayahan.**
- **Masiglang nakikibahagi at nakikilahok sa pagtatalakayan sa klase.**

C. Pag-uugali

- Matulungin at matapat sa kanyang mga kaklase.
- **May kusang palo sa mga gawaing pansilid aralan.**
- *Mahusay makisama sa mga guro pati na sa kanyang mga kamag-aral.*
- **Hindi kinakailangang palaging utusan. May sariling kusa.**
- Marunong *makibagay sa nakakarami* / makisama sa mga kapwa kamag-aral.
- **Marunong makibahagi sa kapwa bata sa loob at labas ng paaralan.**
- Mapagkakatiwalaan sa mga gawain.
- Magalang at masunurin sa mga guro.
- Masipag gumawa ng mga itinakdang gawain.
- May kooperasyon sa mga kaklase.
- **Nagpapakita ng pakikiisa sa mga kamag-aral sa pagsasagawa ng mga gawaing pangklase.**
- *Marunong magpahalaga sa oras.*
- Malinis sa katawan at gamit.
- Laging maayos at handa sa klase.
- Pumapasok sa klase ng laging handa.

Magagandang Pag-uugali

- **Malinis**
- Masipag
- **Matiyaga**
- Matulungin
- Masayahin
- **Palakaibigan**
- **Mapagkakatiwalaan**
- Magalang
- Masunurin
- **Maalalahanin**
- Responsible
- **Tahimik**
- Matapat

- Kinakitaan ng liksi sa mga gawain.
- Pamalagiin ang mabuting pag-uugali.
- Masiglang nakikilahok sa mga pangkatang gawain.
- Matulungin at matapat sa kanyang kamag-aral.
- Magalang at malumanay magusap.
- **Responsable at mapagkakatiwalaang mag-aaral.**
- **Responsable at mahusay na lider.**
- **Kinakitaan ng angking kakayahan sa pamumuno.**
- **Tinatanggap ang mga responsibilidad ng taos sa puso at gumagawa ng maayos.**
- Tahimik at palaging nakikinig.
- **Nagpapakita ng tibay ng loob at paninindigang matuto sa bawat aralin.**
- May masayahing kalooban.
- Nagpakitang ang kahirapan ay hindi hadlang sa may talino at gustong malinang para sa magandang kinabukasan.
- **Ipinapakita sa salita at gawa ang pagkatuto.**

D. Extra-Curricular Activities

- Matalino at maaasahan sa mga gawaing pampaaralan.
- *Nagpapakita ng kawilihan sa mga gawaing iniatang sa kanya.*
- Sumusunod sa mga alituntunin ng paaralan.
- *Maayos sa kilos at pananamit.*
- *Masigasig sa paggawa at pagtulong sa mga gawain sa silid-aralan at paaralan.*
- Isinasagawa ang mga gawaing iniatang sa kanya sa abot ng makakaya.

E. Positive + Negative = Neutral

- Malaki ang pagkakataong mapaunlad pa ang pagkatuto kung _____.
- Matataas ang mga marka *subalit* nangangailangan ng ibayong pagsisikap sa _____.

References:

Compiled from different sources - Courtesy of Teachers from Paranaque National HS – Main.