[image: ]

Annex 8: List of Documents and Resources Produced
[bookmark: _GoBack]Annex 8: List of Documents and Resources Produced
 

	No.
	Names of Documents and Resources
	Components & Subcomponents

	1
	Tahderiyyah Curriculum and Teacher’s Guide
	Early Childhood Care and Development (ECCD) /
Tahderiyyah Program (UNICEF)

	2
	Skills Training and Coaching Manual for Tahderiyyah Trainers
	

	3
	Integrating Disaster Risk Reduction and Climate Change Adaptation (DRR-CCA) learning activities in the Tahderiyyah Sessions
	

	4
	Tahderiyyah Management Manual
	

	5
	Protecting Children in Tahderiyyah (Child Protection Policy)
	

	6
	Reporting and Referring Child Abuse, Violence, Exploitation, Bullying and Discrimination and Other Similar Acts
	

	7
	Guide for Asatidz on how to use M&E forms and Datashare (in English version)
	

	8
	Guide for Asatidz on how to use M&E forms and Datashare (in Tagalog version)
	

	9
	Balik Tahderiyyah Implementation Guide
	

	10
	School Facilities Maintenance (SM) Posters and Guidance Notes
	Facilities Improvement (Managing Contractor)

	11
	School Facilities Inventory Systems (SFIS) Documentation and Users Guide
	

	12
	Site Identification for Priority Schools (ID) Guidance Notes
	

	13
	Classroom Construction Manual with Quality Assurance Tools 
	

	14
	BEAM-ARMM’s capacity building program on governance improvements in classroom construction in ARMM: A discussion paper
	

	15
	Video documentation and instructional materials of classroom construction and other facilities 
	

	16
	Factors influencing basic education learning outcomes and teachers’ performance in selected public elementary schools in the ARMM: A Qualitative Assessment
	Educator Professional Development (Managing Contractor)

	17
	A Qualitative Study on Access and Participation
	

	18
	A report on findings of the National Achievement Test for Grade 3 in ARMM
	

	19
	Quantitative Study on Basic Education
	

	20
	Learning Program and Learning Action Cell Tools Developed (TO)
	

	21
	Pre and Parallel Post Tests on Teachers’ Competency
	

	22
	Outcome Study on Factors Influencing Learning Outcomes of Students and Performance of Teachers.
	

	23
	The Learning Partnership Program in Wao District 1 Schools: A case study on school-based professional development of teachers toward improving learning outcomes in the ARMM.
	

	24
	A school-based reading program model in ARMM – Reading Across Levels, Languages, and Learning Areas: A case study
	

	25
	Alternative Delivery Models in the Autonomous Region of Muslim Mindanao: A discussion paper
	

	26
	Documentaries of Learners/Participants of the Learning Partnership Program (LPP)
	

	27
	Strengthening institutional capacities in DepEd-ARMM through BEAM-ARMM’s interventions for educator professional development – A discussion paper
	

	28
	School Based Management and School Improvement Planning – A discussion paper
	

	29
	Revised Grade 1 Curriculum for Madrasah (adopted by Tarbiyyah and the Bureau of Madaris Education)
	Support to Madaris Education (Managing Contractor)

	30
	Bangsamoro Development Plan for Education
	

	31
	Prospects for private madaris in enhancing access and participation in ARMM – A case study
	

	32
	The Tahderiyyah program as a model to support education in conflict and post conflict areas in ARMM: A Case Study
	

	33
	School Improvement Planning Training materials including Financial Management module for the Maintenance and Other Operating Expenses)
	Systems Improvement (Managing Contractor)

	34
	School Improvement Plan Levels Matrix of all schools
	

	35
	Transition Proposals from BEAM ARMM to Pathways to DFAT and DepEd-ARMM
	

	36
	Labour Market Assessment
	Technical Vocational Education and Training (TVET) (Managing Contractor)

	37
	Tracer Study Report on out-of-school (OSY) completers on Technical Vocational courses
	

	38
	Technical Guidance on TVET training
	

	39
	TVET Process Manual
	

	40
	Post-training Support Manual (ongoing development)
	

	41
	Factors that influence the employability of out-of-school youth in the Autonomous Region in Muslim Mindanao: The BEAM-ARMM Program Technical Vocational Education and Training Experience - A discussion paper
	

	42
	Documentaries of TVET completers (video materials)
	

	43
	Evaluability Study
	Unified Monitoring and Evaluation (Managing Contractor)

	44
	A Quantitative Study on Access and Participation
	

	45
	The M&E Toolkit and Program’s Results Framework
	

	46
	Map Book
	

	47
	Geographic Information System (GIS)-based products i.e.
> Spatial data on boundaries, roads, and use, centres, others 
> Maps showing location and data of elementary and public schools, location of Alternative Delivery Model learning centres, location of Tahderiyyah, location of WASH facilities, proximity map of DepEd schools in ARMM and location of TVET training centres and technical vocational schools.
	

	48
	Unified Management Information System (UMIS) – database of the Program’s outputs and profile of participants
	

	49
	Unified Management Information System (UMIS) Manual and Source File
	

	50
	Unified Management and Information System (UMIS) Profile Analysis (ongoing)
	

	51
	Communications for Development Plan
	Program-Based Communications (Managing Contractor)

	52
	News and Feature Stories
	

	53
	Website
	

	54
	Video: Deworming promotion, LPP video, TVET OSY video, and End-of-program report video presentation
	

	55
	Photos
	

	56
	Gender Study
	Gender 

	57
	Essential Health Care Program Teacher Manual (4th Edition)
	Essential Health Care Program (GIZ)

	58
	Deworming posters
	

	59
	School Health Sanitation Operations and Maintenance
	

	60
	School Health Newsletter (1-4)
	

	61
	Field Guide Hardware for Group Handwashing 2nd Edition
	

	62
	GIZ UNICEF Field Guide-3 Star Approach for WASH in Schools
	

	63
	More Clean Hands-Low-Cost Technology for WASH in Schools
	

	64
	Primer on Making WASH in schools more sustainable
	

	65
	Factsheet on Fit for School (2016 edition)
	

	66
	Manual for Teachers in English (2014 edition)
	

	67
	Assessment on the Oral Health Status of 6 and 12-year-old Filipino Children (2012)
	

	68
	Outcome study: A Longitudinal Survey to assess Health Impacts of an Integrated School Health Program in the Philippines
	

	69
	Report: Most Significant Change Stories
	

	70
	Poster on Student Leadership (First edition published in 2015)
Producer’s Guide on Prefabricated Group Washing Facility ARMM
	

	71
	Leaflet for Parents: Working together on School Health
	

	72
	Poster on Sanitation
	

	73
	User’s Guide Group Washing Facilities ARMM
	

	74
	Guide on 3-Star Approach Monitoring: Example DepEd ARMM, Philippines
	

	75
	Manual for ADM Learning Centre: Handwashing / Toothbrushing / Deworming
	

	76
	Compendium of Group Washing Facilities Across the Globe: Scaling Up Group Handwashing Facilities in Schools
	

	77
	School-based hygiene activities in Maguindanao II: The scaling up of the Essential Health Care Program
	

	78
	Lesson Guides-Kindergarten
	Alternative Delivery Model (BRAC)

	79
	Lesson Guides-Grade 1
Math G1 (first semester)
Math g1 (second semester)
Araling Panlipunan 
Edukasyon sa Pagpapakatao
	

	80
	Lesson Guides-Grade 2
Mother Tongue Based (MTB)
Music, Arts, Physical Education, and Health
Math
Filipino
Araling Panlipunan
Edukasyon sa Pagpapakatao 
English
	

	81
	Lesson Guides-Grade 3
Mother Tongue Based
Music, Arts, Physical Education, and Health
Math
Filipino
Araling Panlipunan
Edukasyon sa Pagpapakatao 
English
	

	82
	Learning assessments
Oral Reading Fluency
Passage: Rainy Day
Checklist on Assessing Learners
Dictation Test for Grade 3 to 5
Oral Reading Fluency Assessment Template
	

	83
	Mid-Achievement Test (MBAT) for Grade 3
Answer Key
Achievement Test Guidelines
English MBAT
Filipino MBAT
Learners’ Answer Sheet
Math MBAT
Science MBAT
Seat Plan
	

	84
	Mid-Achievement Test for Grade 2
Math Iranun
MTB Iranun
Math Maguindanao
MTB Maguindanaon
English Meranaw
Filipino Meranaw
Math Meranaw
MTB Meranaw
Math T’duray
MTB-T’duray
MTB Tausug
BAT Guidelines
Learners answer sheet
Learners Record Template
NGO Consolidation template
PO consolidation Record Template
SEAT PLAN
Answer Key
	

	85
	Post Achievement Test Grade 2
Math 2-Meranao
MTB meranao
Math 2 Sinama
MTB2 Sinama
Math 2 T’duray
MTB T’duray
Math 2 Tausog
MTB-Tausog
English
Filipino
Math 2 Iranun
MTB Iranun
MTB 2 Maguindanaon final
Math 2- Maguindanaon
	

	86
	Assessment Learning Facilitators (LFs)
Assessment tool for Grade 2 Final
Assessment tool for Grade 3 LFs
Assessment tool for Grade 4 LFs
Assessment tool for kinder LFs
	

	87
	MTB and Filipino Big Books
Yakan
Tamtam and Sayana 
Thank God for The Things I See 
Book of Antonyms 
Niya Ipatan Ku
	

	88
	MTB and Filipino Big Books
Teduray
Wake Up Kuya 
Ke Keraan Shineha 
Masarap na Buto 
Sasu Brab Toso
Ana and Her Family 
Carlo’s Dream 
I Billy Nurahén i Kémér 
	

	89
	MTB and Filipino Big Books
Tagalog
Ang Dilaw na Bola
Ang mga magagawa ng mga bata 
Magbabahagi ako ng aking mga manika 
Maglaro Tayo 
Mayroon Akong Bola 
Mayroon Akong Mga Mangga 
Si Amina sa hardin 
Si Hasim Muslim 
	

	90
	MTB and Filipino Big Books
Tausug
Magtabang Kita Niyu
MAG SKUL
MAG EXERCISE
In Inah Ku
IN BATA-BATA MALUNOK IBAN MAKAYUG
Bungangkahoy Namu Mangga
	

	91
	MTB and Filipino Big Books
Maranao
KHAOSAR AKEN! 
So kalilintad na sii rekano
I am Special
	

	92
	MTB and Filipino Big Books
Sinama
MAG ONGKAH-ONGKAH KITAM
KUTING-KUTING SI LINGKITAN
ANIYAH BEGGONG-BEGGONG
ABDUL AND SANAYA
	

	93
	MTB and Filipino Big Books
Iranun
T’pak! T’pak! 
Si Amaluk’s 
	

	94
	MTB and Filipino Big Books
Maguindanaon
Su babak lu sa kayu
Su lapinig enggu uled a manot 
Su Magalaw a Ulak 
I Go To School
Lu Sa Ebpangawidan 
Masela aku a seda
Bagetaw Den Muna 
Su Mga Balegkas Ku
	


5
image1.jpg
Australian @
Aid DQ\I’

{8 OF EDUCATION Basic Education Assistance for Muslim Mindanao

unicef @@ <D cardno

Shaping the Future


