[image: image1.jpg]

 RIZAL PROVINCIAL GOVERNMENT
 Rizal College Scholarship Program

APPLICATION FORM FOR 2010-2011

	PERSONAL DATA

	NAME:
	(LAST)
	(FIRST)
	(MIDDLE)

	BIRTHDAY:
	AGE: GENDER:
	BIRTHPLACE:
	RELIGION:

	ADDRESS:
	No./St.
	Brgy: Municipality:

	Numbers of years residing in Rizal:
	Tel. No. /Celphone No.:

	FAMILY BACKGROUND

	
	FATHER/GUARDIAN
	MOTHER/GUARDIAN

	Name
	
	

	Highest Educational Attainment
	
	

	Occupation
	
	

	Employer
	
	

	Monthly Family Income
	
	

	Annual Family Income (Year 2008)
	
	Other Source of Income
	

	No. of Children/Dependent in the Family
	
	Their Ages
	

	RELATIVE ENJOYING ANY COLLEGE SCHOLARSHIP GRANT

	NAME
	RELATIONSHIP
	PROGRAM/SPONSOR
	YEAR/ COVERAGE
	AMOUNT OF GRANT

	
	
	
	
	

	
	
	
	
	

	ACADEMIC BACKGROUND

	
	Name of School
	Address
	Year

	ELEMENTARY
	
	
	

	HIGH SCHOOL
	
	
	

	INTENDED DEGREE PROGRAM / COLLEGES & UNIVERSITIES

	Name three (3) degree courses/program of study you wish to pursue

	1stChoice
	
	2nd Choice
	
	3rd Choice
	

	Name three (3) schools where you wish to study (Schools must be located in Rizal Province and Metro Manila Areas. The campuses of University of the Philippines (UP) located in Los Banos & Baguio are considered

	1stChoice
	
	2nd Choice
	
	3rd Choice
	

 - - - - -- -to be cut by RCSP Coordinator --
Rizal College Scholarship Program (Do no fill this area to be filled up by RCSP Coordinator)
 TEST PERMIT
Name:_____________________________________ Gender:___ Room No.____Seat No.___

 School:__

 This is to certify that the above applicant is qualified to take the Qualifying Examination

on January 16, 2010, 7:00 a.m to be held at ___________________________.

Ruby A. Barroga ________________________________
 Scholarship Coordinator Chairperson, Test Administration Committee

 …only what is “Best for Rizal”

· Gov. Jun Ynares
REQUIREMENTS

· Copy of Birth / Baptismal Certificate

· For PRIVATE & PUBLIC schools students whose parents are GAINFULLY EMPLOYED:

(1) BIR Form 2316 (Certificate of Tax Withheld) for FY 2008 with an annual income of not more than P120,000.00

· For PRIVATE schools students whose parents are NOT GAINFULLY EMPLOYED:

(1) copy BIR Certificate of TAX EXEMPTION for FY 2008- 2009 (authenticated copy)

· For PUBLIC schools students whose parents are NOT GAINFULLY EMPLOYED:

(1) copy Barangay Certificate of Indigency (Original)

· recent 2x2 photo with name

NAME:__

 (Last,

First,

Middle)

 School:__ School Address:___

	NOTE: ANY ERASURE ON THE GRADE OF THE ABOVE-NAMED APPLICANT WILL INVALIDATE THE APPLICATION UNDER THE RCSP.

	MATH:
	
	SCIENCE:
	
	ENGLISH:
	
	FILIPINO:
	
	ARALING PANLIPUNAN:
	

	DECLARANT RELATIVE/S WORKING IN THE GOVERNMENT

	NAME
	RELATIONSHIP
	POSITION
	OFFICE
	ADDRESS

	
	
	
	
	

	
	
	
	
	

NOT FOR SALE

This form can be print in back-to-back

Date of Exam: January 16, 2010

Date of Submission: December 31, 2009

WEIGHTED AVERAGE GRADE:

REMINDER:

Please fill up all required information legibly and avoid erasures. Submit (1) copy of this form. ONLY APPLICATION ACCOMPLISHED CORRECTLY AND COMPLETELY WITH REQUIREMENTS WILL BE PROCESSED.

ATTACH RECENT 2X2 PHOTO with name

SIGNED DECLARATION BY THE APPLICANT & PARENTS / LEGAL GUARDIAN

	We hereby certify the truthfulness and completeness of the information we have stated above. Any misinformation/misrepresentation or withholding of information will automatically disqualify and/or terminate the scholarship grant of the undersigned applicant from the Rizal College Scholarship Program. In connection with this, I/We hereby authorize the Rizal Provincial Government to conduct background check on the family finances and to visit our residence.

________________________ 		__________________________	____	 ____________________________

Applicant’s Signature		 Father’s/Guardian Signature Mother’s/Guardian Signature

Administering Officer

ATTACH RECENT 2X2 PHOTO with name

CERTIFICATION

This is to certify that the grades of __________________________________ for the 2nd Grading Period for five (5) major subject areas and the Weighted Average Grade (WAG), has been made in good faith and verified by us to be true and correct.

__________________________________					__________________________________

Printed Name & Signature of Class Adviser					Printed Name & Signature of the Principal

School Seal

School Seal

CERTIFICATE OF GOOD MORAL CHARACTER

This is to certify that __________________________________ has consistently maintained good moral character. There having no disciplinary action taken against him/her as to date.

							Printed Name & Signature of the Scholarship Coordinator

School Seal

BARANGAY CERTIFICATE OF RESIDENCY

This is to certify that __________________________________ is a resident of __Province of Rizal, since _____________.

	

This certification is issued upon the request of said__________ in connection with his/her scholarship application in Rizal College Scholarship Program.

							Printed Name & Signature of the Barangay Captain

Barangay Seal

REMINDER:

Please wear your HIGH SCHOOL UNIFORM on the Examination Day

Please bring the following on the Examination Day

This Permit

Your High School I.D

Black or Blue Ball pens and pencil

Packed lunch, drinking water, juices, sandwiches and candies

NO PERMIT, NO EXAM POLICY

