[bookmark: _GoBack]CONSOLIDATED INVENTORY OF LEARNING, TEACHING AND PROFESSIONAL DEVELOPMENT RESOURCES
 Division: ___ No. of Schools_________Actual No. of Sch. ______(Submitted for Inventory)
Instructions:
1. Identify all resources available in your division.
2. Fill in the appropriate column with necessary information (except textbook/general references).
3. Indicate the grade levels, ADM, Basic Literacy and A & E for ALS.
4. Use the “Remarks” column for comments or suggestions you have about how to improve this instrument or you are interested to adopt, adapt, replicate or distribute.
5. Use the attached LEGEND in filling up the information.

I. INSTRUCTIONAL MATERIALS

	
TITLE
· Author’s Name
· School
(Write the above data, if teacher made LR/TR)
	PRE-SCHOOL
SPED

	
	Grade Level
	Users/
Alternative

	C. TYPES OF IM’s

	

D.USE BY

	E.OWNERSHIP

	
	
	

Date Published/F.Source of Funds

Publisher
	G.Utilization
H. Location

	J.Accessibility

	
	J.Alignment to Curr.

	
	
Evaluator
	
Remarks

	
	
	
	E
L
E
 M.
	 S
 E
 C.
	A
L
S

	AA. SUBJ. AREA

D
M
	T
CB..FORMAT

H
R.
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Prepared & Submitted by:

 School Head
INVENTORY OF INVENTORY OF TEACHER MADE/SCHOOL LEARNING, TEACHING AND PROFESSIONAL DEVELOPMENT RESOURCES

School : ___Division: ____________________District________________________School Head:____________________________
Instructions:
1. Identify all resources available in your school (except textbook/general references).
2. Fill in the appropriate column with necessary information.
3. Indicate the grade levels, ADM, Basic Literacy and A & E for ALS.
4. Use the “Remarks” column for comments or suggestions you have about how to improve this instrument or you are interested to adopt, adapt, replicate or distribute.
5. Use the attached LEGEND in filling up the information.

I. INSTRUCTIONAL MATERIALS

	
Title of the Learning Resource
· Author’s Name
· School
(Write the above data, if teacher made LR/TR)
	PRE-SCHOOL
SPED

	
	Grade Level
	Users/
Alternative

	C. TYPES OF IM’s

	

D.USE BY

	E.OWNERSHIP

	
	
	

Date Published/F.Source of Funds

Publisher
	G.Utilization
H. Location

	J.Accessibility

	
	J.Alignment to Curr.

	
	
Evaluator
	
Remarks

	
	
	
	E
L
E
 M.
	 S
 E
 C.
	A
L
S

	AA.SUBJ. AREA

D
M
	TB.FORMAT

C
H
R.
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Prepared & Submitted by:

 School LR Coordinator
LEGEND:
	
A. SUBJECT AREA/ALTERNATIVE LEARNING

	A1=
English
	A2=
Math
	A3= Science
	A4=
TLE
	A5 =
Filipino
	A6=
A.P.
	A7=
MAPEH
	A8=
EsP
	A.9=
Comm. Skills (ALS)
	A.10=
Critical Thinking & Prob. Solving
(ALS)
	A.11=
Sustainability use of Resources and Productivity (ALS)
	A.12=
Development of Self and Sense of Community (ALS)

	A.13=
Expanding One’s World Vision (ALS}
	A:14=
English (ADM)
	A:15=
Math
(ADM)
	A:16= Science
(ADM)
	A:17=
TLE
(ADM)
	A:18 =
Filipino
(ADM)
	A:19=
A.P.
(ADM)

	A:20=
MAPEH
(ADM)
	A:21=
EsP
(ADM)
	UK:LR=
Preschool
	S:LR=
SPED
	MTB :G1=
Grade 1

	MTB: G2=
Grade 2
	MTB: G3=
Grade 3
	
	
	
	
	
	
	
	
	
	

	B. TYPES OF INTRUCTIONAL MATERIALS (IM’s)

	B.1=
Model LP
	B.2=
Tests
	B.3=
Brochure
	B.4=
Pamphlet
	B.5=
Storybook/Big Book/Trade Book
	B.6=
Puzzles
	B.7=
Learning Modules
	B.8=
Worksheets
	B.9=
Flashcard
	B.10=
Poster

	B.11=
Wall charts
	B.12=
Games
(Language/
Mathematical)

	B.13 =
Other Type
	
	
	
	
	
	
	
	
	
	
	

	C. FORMAT
	D. USE BY

	C.I= VIDEO
CD/DVD
	C.2=
Audio
	C.3 =
Paper Printed
	C.4 =
Computer Web Based/ Powerpoint
	C.5=
Manipulative
	
	D.I= Teacher/s
(Teaching)

	D.2=
Students
(Learning)
	D.3=
Staff. Dev.
(Training)
	D.4=
Both Teachers & Students
	D.5=
General Reference
	

	E. OWNERSHIP
	F. SOURCE OF FUNDS
	
	

	E.1 =
DepEd
	E.2 =
Non-DepEd

	E.3=
Teacher Made
	E.4 =
Commercial
	E.5 =
Non-Commercial
	F.1 =
National

	F.2 =
Local
	F.3 =
Sponsored (Specify)

	F.4 =
Personal

	F.5 =
School Fees
	
	

	

G.UTILIZATION
	

H. ACCESSIBILITY
	
	

	G.1=
Class
	G.2=
School
	G.3=
District

	G.4=
Division

	G.5=
Region

	G.6=
National
	H.1=
Hearing Impaired
	H.2=
Visually Impaired

	H.3=
Cognitive
a. Higher Level
b. Lower Level

	H.5 =
 Physical
	
	

	I.LOCATION
	J. ALIGNMENT TO CURRICULUM
	
	
	
	

	I.1 =
Classroom
	I.2 =
Library
	I.3 =
Division

	I.4 =
Region

	I.5 =
Online

	J.1 =
Content
	J.2 =
Competencies

	J.3 =
NCBTS
	
	
	
	

