[image: image1.png]

BE Form 06
Republic of the Philippines

Department of Education

Region I

SCHOOLS DIVISION OF ILOCOS SUR

(Name of School)

(School Address)

School Year _________

BRIGADA ESKWELA

DAILY ACCOMPLISHMENT REPORT

	DAY 1 2 3 4 5 6
	DATE: _________________

Instruction: List down all the activities that needs to be undertaken for each day of the Brigada Eskwela week. At the end of each day, please mark the appropriate column that corresponds to the status of each activity. Cite reasons for non-completion.
	Activities
	STATUS
	REMARKS/RECOMMENDATIONS

	
	Completed
	Started but not yet

completed
	Not done
	

	Day 1
	
	
	
	

	Day 2
	
	
	
	

	Day 3
	
	
	
	

	Day 4
	
	
	
	

	Day 5
	
	
	
	

	Day 6
	
	
	
	

	
	
	
	
	

Prepared by:

Noted by:

__

__
Program Implementation Committee Chair/Member

 School Head

Date Prepared: ____________
