

REPUBLIC OF THE PHILIPPINES
DEPARTMENT OF EDUCATION
DepEd Complex, Meralco Avenue
Pasig City

OFFICE OF THE SECRETARY
Tanggapan ng Kalihim

SEP 11 2002

DepEd Order
No. 45s. 2002

READING LITERACY PROGRAM IN THE ELEMENTARY SCHOOLS

To : Regional Directors
Schools Division Superintendents
Principals/School Heads

1. One of the main thrusts of the 2002 Basic Education Curriculum (BEC) is to ensure that every child is a successful reader at the end of Grade III.
2. Concomitant to this thrust, the Department of Education, shall enforce the policy "Every Child A Reader" beginning School Year 2002-2003. It is expected that no pupil will be promoted to the next higher grade unless he/she manifests mastery of the basic literacy skills in a particular grade level. All possible means of assistance and encouragement shall be extended to enable the child to read.
3. In this connection, all schools are enjoined to develop a School-Based Reading Program that includes the conduct of an inventory of the children's reading ability, a diagnosis of those who need further reading instruction and appropriate measures to improve reading comprehension.
4. Immediate dissemination of this Order is desired.

R. C. Bacani
RAMON C. BACANI
Undersecretary
Officer-In-Charge

Reference:

DepEd Orders: Nos. 25 and 43, s. 2002

Allotment: 1- -(D.O. 50-97)

To be indicated in the Perpetual Index
under the following subjects:

CURRICULUM
Learning Area, READING
PROGRAMS