

基立学院 JUBILEE CHRISTIAN ACADEMY

Saved to serve with love and excellence for the Great Commission.

DATE : AUGUST 28, 2020
TO : PARENTS / GUARDIANS OF GRADE 11 TO GRADE 12
FROM : PAUL P. CALAMIONG, Ph.D.
Assistant School Director
SUBJECT : ONLINE SUBJECT TRAINING QUALIFYING EXAMINATION
SCHEDULE FOR SY 2020-2021

Greetings in the name of our Lord and Savior Jesus Christ!

The Lord blesses Jubilee Christian Academy (JCA) with top 3 winnings in School Year (SY) 2019 - 2020. Bernyce Dy of Grade 10 Solomon, Gabe Tan of Grade 10 Solomon, and Mikaela Wang of Grade 10 Purity won third place in the Grace English Proficiency Contest. The team would not have done it without the invaluable support of their parents.

For SY 2020-2021, participation in Student Activities including Subject Training is voluntary. By joining the online subject training, your child will be able to strengthen their subject interest and skills as well as maintain competitiveness for online contest and educational / professional references.

If interested, please be guided by the following information:

1. SELECTION CRITERIA

1.1 General Selection Criteria

- 1.1.1 No failing grade in any subject of the previous SY; *and*
- 1.1.2 Deportment letter grade of / B+ / or above in any quarter of the previous SY

1.2 Academic Grade Criteria per Subject

- 1.2.1 Mathematics Training Program
3rd and 4th Quarter average of previous school year grade in Mathematics is not lower than 93.
- 1.2.2 ABM Training Program
3rd and 4th Quarter average of the previous school year grade in related subject is not lower than 93.

2. ONLINE QUALIFYING EXAMINATION SCHEDULES

QUALIFYING EXAM DATE	SUBJECT TRAINING	TIME
September 11, 2020	Grade 11 and 12 Mathematics	2:45 PM - 4:25 PM
	Grade 11 and 12 ABM	

3. ONLINE SUBJECT TRAINING TRAINER AND REGULAR SCHEDULES

SUBJECT TRAINING TEAM	TRAINER	SCHEDULE
Grade 11 & 12 Mathematics	Mr. Verdan	Every Friday 2:45 PM - 4:25 PM
Grade 11 & 12 ABM	Mrs. Segui	

Note : There are no training during Quarter Exams, Unit Test, Thank God it's Fellowship (TGIF) and Parent-Teacher Conference (PTC) and Student-Teacher Conference (STC) days.

4. INCENTIVES

4.1 one (1) incentive point will be given every quarter in the related subject area. To qualify for the incentive point, the student must attend and participate actively for 90% of the time.

4.2. Additional incentive point will be given in case that the Subject Training will join an official school-endorsed online Inter-School Contest,

4.2.1. Participation — the Participation incentive grade is given only once during the quarter joined.

4.1.1.1 Main Participant : 2 points

4.1.1.2 Alternate : 1 point

4.2.2 Performance — given in all the results of every contest the student joined in a quarter

基立学院

JUBILEE CHRISTIAN ACADEMY

Saved to serve with love and excellence for the Great Commission.

4.2.2.1 First Place	:	3 points
4.2.2.2 Second Place	:	2 points
4.2.2.3 Third Place	:	1 point

4.2.3 Special Award

4.2.3.1 International	:	3 points
4.2.3.2 National	:	2 points
4.2.3.3 Local (Division)	:	1 point

4.3 Student will receive JCA Merit Medal for his / her winnings in any of the top 3 places and / or Certificate of Participation in the case of no winning

5. PARENT COMPLIANCE FOR ACCEPTED STUDENTS

5.1 Parents of the qualified student-trainees must comply with the following:

- 5.1.1. Attend the mandatory Parents Orientation for accepted students on September 22, 2020 from 1:30 to 2:30 pm. Information will be given to qualified students through acceptance letter.
- 5.1.2. Submit the required JCA medical certificate of fit to join the online subject training without any restrictions on or before September 29, 2020.
- 5.1.3. Failure to provide necessary documents would mean the student will not be able to attend yet the regular training sessions.

6. DISQUALIFICATION

Disqualification from training and forfeiting all incentives on the following grounds:

- 6.1 Unexcused absences from the training / competition is 20 or more percent of the total attendance days within a quarter.
- 6.2 Deportment is below /B+/ in the quarter. The trainee may continue the training once his deportment becomes /B+/ or higher.
- 6.3 Failing mark is found in any subject in the current quarter. The trainee may continue when the grade becomes a passing mark.

For inquiries and Parent / Guardian Consent Form, please email to Ms. Kimberly V. Sadinat at kvsadinat@jca.edu.ph on or before September 10, 2020. No duly signed Consent Form, no participation.

Thank you very much for your support in the JCA SA!

基立学院
JUBILEE CHRISTIAN ACADEMY
Saved to serve with love and excellence for the Great Commission.

PARENT / GUARDIAN CONSENT FORM

Name of Student : _____

Date of Birth : _____

Name of Parent / Guardian : _____

Relationship to Student : _____

Email of Parent / Guardian : _____

Contact info of Parent / Guardian: _____

Title of the Activity: ONLINE SUBJECT TRAINING QUALIFYING EXAMINATION AND PARTICIPATION
SCHOOL YEAR 2020-2021

Team : _____

As the parent/guardian of the above-mentioned student, I hereby acknowledge that I have been informed of the details of the activity and voluntarily and freely elect to participate in it. Furthermore, I understand the risks associated with the activity, such as but not limited to the health risks and/or complications brought about by the Coronavirus Disease 2019 (COVID-2019), other illnesses and injuries.

I agree that the rules, regulations and measures established for the said activity are for the safety and security of the players, and thus agree to instruct my child to obey them unconditionally at all times.

Having understood all the aforementioned, I hereby consent to allow my child to participate in the said activity, acknowledging all of the foregoing. I am solely responsible for any expenses for my child's participation in the activity.

Parent/Guardian's Name and Signature

Date