


DEPARTMENT OF EDUCATION
Region X- Northern Mindanao
DIVISION OF MALAYBALAY CITY
Purok 6, Brgy. Casisang, City of Malaybalay
Telefax # 088-314-0094, Website: malaybalay.city@deped.gov.ph


April 07, 2016

DIVISION MEMORANDUM
No. 173 S. 2016


To: Chief Education Supervisors- CID and SGOD
Education Program Supervisors
Public Schools District Supervisors
Elementary and Secondary School Heads
All Others Concerned


From: EDILBERTO L. OPLENARIA, CESO VI
Schools Division Superintendent

RE: DISSEMINATION OF DepED Memorandum No. 56, s. 2016 Re: ADDITIONAL PROVISIONS TO DEPED MEMORANDUM NO. 45, S. 2016 (Composition of the 2016 Palarong Pambansa National Executive Committee and Technical Management and Administration and the Chairpersons of Various Management Working Committees)

1. For the information and guidance of all concerned, this Office hereby disseminates the herein DepEd Memorandum No. 56 s. 2016 *re: ADDITIONAL PROVISIONS TO DEPED MEMORANDUM NO. 45, S. 2016 (Composition of the 2016 Palarong Pambansa National Executive Committee and Technical Management and Administration and the Chairpersons of Various Management Working Committees)*, content of which is self-explanatory.
2. For Immediate dissemination.

Encl.:
As stated.


Republic of the Philippines
Department of Education

01 APR 2016

DepEd MEMORANDUM
No. **56** s. 2016

ADDITIONAL PROVISIONS TO DEPED MEMORANDUM NO. 45, S. 2016
(Composition of the 2016 *Palarong Pambansa* National Executive Committee
and Technical Management and Administration and the Chairpersons
of Various Management Working Committees)

To: Undersecretaries
Assistant Secretaries
Regional Secretary, ARMM
Regional Directors
Bureau and Service Directors
Schools Division Superintendents
Public Elementary and Secondary Schools Heads
All Others Concerned

1. The composition of the 2016 *Palarong Pambansa* National Executive Committee and Technical Management and Administration (TMA) and the Chairpersons of various Management Working Committees was announced through DepEd Memorandum No. 45, s. 2016. In view of this, the following additional information/provisions are hereby issued:

- a. As one of the activities prior to the opening of 2016 *Palarong Pambansa*, a Concelebrated Mass will be held at Albay Cathedral at 8:00 a.m. on **April 10, 2016**. All regional delegations are enjoined to send at least 50 representatives to attend the mass.
- b. The list of members of the National Executive Committee and the Chairpersons of the various management working committees under the TMA is provided in Enclosure No. 1, and the list of technical officials of the different sports events is listed in Enclosure No. 2.
- c. Registration of TMA officials and officiating officials (Enclosure No. 2: List of Technical Officials of the Different Sports Events) will be held in their respective billeting schools (Enclosure No. 5: List of Billeting Schools). However, other members of the TMA working committees shall register at Albay Sports and Tourism Complex, Bicol University. Submission of the following documents are required upon registration. Failure to submit the three documents shall be a ground for non-acceptance.
 - Authority to Travel Documents;
 - For DepEd employees - approved travel authority duly signed by their respective heads of office
 - For National Sports Association (NSA) members - official letter from the Association President or Secretary General authorizing their participation

- For those coming from Host Local Government Unit (LGU) – letter endorsement from the Local Chief Executive or City/Provincial Administrator or authorized official in charge of 2016 Palarong Pambansa
 - For Philippine Sports Commission (PSC) employees – official travel order from the PSC Executive Director
 - Two recent 2"x2" ID pictures; and
 - Medical certificate from government physician certifying that he/she is physically fit and able to serve during the *Palaro*.
- d. School officials and teachers who will serve in the 2016 *Palarong Pambansa* as accredited technical officiating officials or members of the different TMA working committees shall be granted *vacation leave credits* pursuant to the provisions of DepEd Order No. 53, s. 2003 entitled *Updated Guidelines on Grant of Vacation Service Credits to Teachers*.
 - e. The host LGU and Regional/Division Offices V will provide 618 mattresses to every regional delegation, hence, regions are required to bring mattresses for the excess members of their delegation. Regions are also accountable for the payments of water and electric consumption during their stay at their assigned billeting school.
 - f. Enclosure No. 3 contains the **Technical Guidelines of the Different Sports Events including Demonstration Sports and Special Games**, which shall take effect in this year's *Palarong Pambansa* and thereafter, unless otherwise revised, rescinded, or amended. Enclosure No. 4 contains details of the playing venues.
 - g. The **Olympic Medal System** shall be applied for this year's *Palarong Pambansa* to determine the general championship. Hence, ranking shall be based on the total number of gold, silver and bronze medals to be contested by the sports event as provided in Enclosure No. 6.
 - h. The *Palaro* medalist winners and new record holders in regular sports events, and Clean and Green winners shall be given cash incentives, subject to the availability of funds.
 - i. **Cash incentives** may be supplemented from the proceeds of the solicitation from various sponsors for *Palaro* Gold winners, Clean and Green Winners, coaches, technical officials and other personnel who served in the conduct of the 2016 *Palarong Pambansa*.
 - j. All regions must adhere to the provisions of DepEd Order No. 40, s. 2012 entitled *DepEd Child Protection Policy*. As such, all regional delegation officials shall be held responsible for the protection, welfare, and safety of their pupil/student-athletes. In addition, each of the DepEd regional offices shall provide medical insurance coverage for its respective delegation.
 - k. Consistent with DepEd's existing policies and guidelines in resolving **protest on game technicalities** of any sports event, and **protest on eligibility**, complaints should be in written form, duly signed by the coach and noted by the head of the delegation. A complaint shall be accompanied by affidavits of witnesses and/or evidence to support the

same **and shall be filed before the start of the second game** of the concerned team.

2. The following additional information in connection with the different sports events are also hereby issued:

- a. Football shall commence on **April 9, 2016**;
- b. *Sepak Takraw Girls* shall remain as demonstration event;
- c. Walkathon shall be included as demonstration event in Athletics;
- d. **One-day Coaching Seminar on Touch Rugby** shall be conducted during the *Palaro*. Regions are enjoined to send at least two representatives preferably PE teachers to attend the seminar; and
- e. **Three-day Coaching Seminar on Wushu-Taolu** shall be conducted in conjunction with *Palarong Pambansa*. Regions are enjoined to send at least two coaches or PE teachers to attend the seminar.
- f. **Three-day Coaching Seminar on Aerobic Gymnastics** shall be conducted by the Gymnastics of the Philippines (GAP). Schedule and venue shall be announced during the Solidarity Meeting. Regions are enjoined to send at least two coaches or PE teachers to attend the seminar.
- g. The Regional Sports Officers are advised to send the list of their participants to the abovementioned three seminars to the School Sports Division email address: schoolsports_sseau@yahoo.com not later than **April 6, 2016**.

3. The following documents are enclosed for reference:

- a. Enclosure No. 1 – List of Members of the Technical Management and Administration (TMA) Committees;
- b. Enclosure No. 2 – List of Technical Officials of the Different Sports Events;
- c. Enclosure No. 3 – Guidelines of the Different Sports Events including Demonstration Sports and Special Games;
- d. Enclosure No. 4 – List of Playing Venues;
- e. Enclosure No. 5 – List of Billeting Schools; and
- f. Enclosure No. 6 – Number of Medals to be contested by Sports Event.

4. Other provisions of the said Memorandum still remain in effect.

5. Immediate dissemination of this Memorandum is desired.


BR. ARMIN A. LUISTRO FSC
Secretary

Encis.: As stated

References: DepEd Memorandum (No. 45, s. 2016)

DepEd Order (Nos. 40, s. 2012 and 53, s. 2003)

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

CHANGE
COMMITTEES
SCHOOLS

SPORTS
STRAND: Governance and Operations

ORGANIZATIONAL STRUCTURE 2016 PALARONG PAMBANSA

April 10-16, 2016

National Executive Committee

Chairman	:	Undersecretary Rizalino D. Rivera
Vice Chairmen	:	Undersecretary Alberto T. Muyot Undersecretary Reynaldo D. Laguda Undersecretary Dina S. Ocampo Assistant Secretary Tonisito M.C. Umali, Esq. Commissioner Jose Luis R. Gomez - PSC
Members	:	Director Ponciano A. Menguito - OIC, BLSS Asst. Dir. Ella Cecilia G. Naliponguit - BLSS Director Ramon Fiel A. Abcede - Reg. V Asst. Director Tolentino G. Aquino - Reg. V Superintendent Bibiano I. Sentillas - Albay Province OIC, Superintendent Cecille L. Rivera - Legaspi City
Technical Adviser	:	Atty. Guillermo Iroy, Jr. - PSC

Technical Management and Administration

Secretary-General	:	Asec. Tonisito MC. Umali, Esq.
Deputy Secretary-General	:	Mr. Cesar S. Abalon
Executive Assistant	:	Atty. Gene Darryl R. Santok

The Management Working Committees

1. Technical Management Committee			
Chairman	-	Mr. Cesar S. Abalon	- SSD
Vice Chairman	-	Ms. Marivic B. Tolitol	- SSD
Operation Officer	-	Mr. Jason R. Razal	- SSD
Executive Secretary	-	Ms. Ma. Liza B. Lloren	- SSD
Liaison/Coordinator POC/NSA	-	Ms. Estrella Z. Decano	- PSC
2. Technical Advisory Committee			
Over-all Coordinator	-	Ms. Marivic B. Tolitol	- SSD
Chairman	-	Engr. Ronald C. Asis	- Region V
Members	-	Dr. Lorenzo C. Agustin	- Region I
	-	Dr. Joselito L. Narag	- Region II
	-	Mr. Sammy P. Sampang	- Region III
	-	Ms. Pacita Q. Lungcay	- Region IV-A
	-	Mr. Esmeraldo G. Lalo	- Region IV-B
	-	Dr. Julieta P. Braga	- Region VI
	-	Dr. Luz C. Jandayan	- Region VII
	-	Dr. Cesar P. Verunque	- Region VIII
	-	Mr. Danny B. Cordova	- Region IX
	-	Dr. Raymund S. Antolo	- Region X
	-	Dr. George N. Wong	- Region XI
	-	Mr. Magdaleno C. Duhilag, Jr.	- Region XII
	-	Dr. Taya K. Aplal	- ARMM
	-	Mr. Manuel O. Caberte	- CARAGA
	-	Dr. Agustin B. Gumuwang	- CAR

	-	Dr. Jocelyn V. Marcial	-	NCR
	-	Mr. Romeo C. Sison Jr.	-	NIR

3. Tournament Management

Tournament Managers:

<i>Regular Sports:</i>				
Over-all Supervisor	-	Mr. Jason R. Razal	-	SSD
Archery	-	Ms. Mildred M. De Leon	-	Reg. IV-A-PANNA
Arnis	-	Mr. Al G. Pelgone	-	Region V
Athletics	-	Mr. Virgilio P. Padilla	-	Region I
Badminton	-	Mr. Jason R. Razal	-	SSD
Baseball	-	Mr. Giselo E. Ulep	-	Region I
Basketball	-	Mr. Edilberto R. Abalos	-	Region I
Boxing	-	Mr. Maximo D. Abalos	-	NCR-ABAP
	-	Ms. Carina Picson	-	ABAP
Chess	-	Mr. James G. Infiesto	-	NCFP, Davao City
Football	-	Mr. Rufino B. Arellano	-	Region V
Gymnastics				
MAG	-	Mr. Julius A. Arandia	-	GAP-Reg. V
WAG	-	Ms. Amelia Borgonia	-	GAP- Reg. II
RG	-	Ms. Cleofe E. Oliveros	-	GAP-Reg. NCR
Sepak Takraw	-	Mr. Lolito A. Makiramdam	-	Region IV-A
Softball	-	Mr. Paulo M. Tabirara	-	NCR
Swimming	-	Mr. Domingo Seth C. Botalon	-	Region V
Table Tennis	-	Mr. Alfredo A.M. Camacho III	-	TATAP-Reg. IV-B
Taekwondo	-	Mr. Mario M. Frigillana	-	Region IV-B
Tennis	-	Mr. Apolinario R. Aldama	-	Reg. III
Volleyball	-	Mr. Nestor L. Bello	-	PVF-Reg. NCR
<i>Demonstration Sports</i>				
Billiard	-	Mr. Jofran Nyl G. Tupas	-	Region NIR
Futsal	-	Mr. Porferio J. Barlas Jr.	-	Region VI
Wrestling	-	Mr. Victor A. Pinlac	-	NCR
Wushu	-	Ms. Dani Kei D. Basilio	-	Region VI
ParaGames	-	Mr. Dennis G. Esta	-	PHILSPADA

Tournament Secretaries:

<i>Regular Sports:</i>				
Over-all Supervisor	-	Ms. Rhodora C. Arsenio	-	SSD
Archery	-	Mr. Amaro F. Galvez	-	OURO
Arnis	-	Mr. Ronaldo B. Cleofe	-	EDPITAF
Athletics	-	Mr. Allan Bedaña	-	Accounting Division
Badminton	-	Mr. Elmer Ariate	-	NCR
Baseball	-	Mr. John Mark O. Nicolas	-	EDPITAF
Basketball	-	Mr. Nicolas Cullamat	-	Accounting Division
Boxing	-	Mr. Roberto Macasil	-	Legal Division
Chess	-	Mr. Joselito Asi	-	BLR
Football	-	Local Representative		
Gymnastics	-	Ms. Ailene Grace D. Santos	-	Reg. III
Sepak Takraw	-	Mr. Ramon Tina	-	Accounting Division
Softball	-	Local Representative		
Swimming	-	Mr. Esteban D. Boncan	-	Accounting Division
Table Tennis	-	Mr. Eric U. Labre	-	IMCS
Taekwondo	-	Mr. Randy Lactaoen	-	Records Division
Tennis	-	Mr. Robertson M. Tuliao Jr.	-	Asset Management Div.
Volleyball	-	Mr. Eduard M. Ortillo	-	Accounting Division

Demonstration Sports			
Billiard	-	Mr. Mark Magtibay	- BLR
Futsal	-	Mr. Nelson Bugais	- Asset Management Div.
Wrestling	-	Mr. Allan M. Maling	- GSD
Wushu	-	Ms. Jaynelyn D. Flores	- Budget Div.
4. Finance			
Chairman	-	Asec. Armando C. Ruiz	- Asec for Finance
Co-Chairs	-	Ms. Rhunna L. Catalan	- Accounting Division
	-	Mr. Selwyn C. Briones	- Budget Division
	-	Ms. Sonia R. De Leon	- Cash Division
Accountants	-	Ms. Melyn Dionela	- Accounting Division
	-	Ms. Cholita F. Tiong	- Accounting Division
	-	Ms. Mary Ann Cherry P. Silla	- Accounting Division
	-	Ms. Elizabeth dela Cruz	- Accounting Division
	-	Ms. Maria Eliza R. Rivera	- Accounting Division
	-	Ms. Aurora Vargas	- Accounting Division
Budget Officer	-	Ms. Belen D. Demonteverde	- Budget Division
Disbursing Officers	-	Ms. Irene D. Millo	- Cash Division
	-	Ms. Peachy G. Arañez	- Cash Division
	-	Mr. Gene Patrick G. Morales	- Cash Division
5. Communication and Media Information			
Chairman	-	Dir. Rizalino Jose Rosales	- Public Affairs Service
Members	-	Ms. Mercedes Marikit Fegeras	- Consultant
	-	Ms. Blanquita Dolores Bautista	- CD-PAS
	-	Mr. Ernie Talaro	- CD-PAS
	-	Mr. Lawrence Cruz	- CD-PAS
	-	Mr. Christian Taduran	- OSEC
	-	Ms. Alona Quintos	- PSC
Video/Camera Operators	-	Mr. Pio D. Alcantara	- PD-PAS
	-	Mr. Paul M. Laurenciano	- PD-PAS
Marketing & Sponsorship	-	Mr. Ricardo Jose Santillan III	- OSEC
	-	Ms. Kimberly L. Manlapaz	- Asec for Legal & Legislative
6. Procurement			
Chairman	-	Dir. Aida N. Carpentero	- Procurement Service
Members	-	Ms. Ma. Teresa S. Fulgar	- BAC
	-	Mr. Mark Lester V. Taca	- BAC
7. Supplies and Equipment Committee			
Chairman	-	Dir. Robert M. Agustin	- Admin. Service Div.
Co-Chairman	-	Ms. Maritess L. Ablay	- Asset Management Div.
Equipment Group	-	Mr. Albert C. Alano	- Asset Management Div.
	-	Mr. Ron Mark T. Flores	- Asset Management Div.
	-	Mr. Dennis Allan B. Cruz	- Asset Management Div.
	-	Mr. John Clark P. Taguinod	- Asset Management Div.
Supply Group	-	Ms. Shirley D. Guiang	- Asset Management Div.
	-	Ms. Conchita P. Bermillo	- OSEC
	-	Ms. Cristina C. Raposa	- OSEC
	-	Ms. Leslie Rose S. Lontok	- Administrative Division
Inspectorate	-	Ms. Susan D. Ortillo	- Accounting Division

8. Games Results, Communication and Documentation			
Chairman	-	Mr. Deogracias B. Genito Jr.	- DBMU
Co-Chairman	-	Mr. Edmon G. Prado	- SSD
Web Posting Officers	-	Mr. Christopher T. Frusa	- Div. Of South Cot.
	-	Mr. John Gregory Jabido	- Div. Of Koronadal City
	-	Mr. Ronie Almia	- Div. Of Cotabato City
	-	Mr. Edwin Gomez	- Cash Division
	-	Mr. John Dispo	- EMIS
	-	Mr. Lemuel C. Valles	- PD-PAS
Validators	-	Mr. Roy Soldevilla	- Iloilo
	-	Mr. Michael Apuhin	- Iloilo
	-	Ms. Lorelie Ramos	- NCR
	-	Ms. Marlyn Erasmo	- NCR
	-	Mr. Cesar Gonzales	- NCR
	-	Mr. Rolando Azue	- Iloilo
Records Officers	-	Ms. Cristina Cay	- Planning Div.
	-	Ms. Evelyn Relor	- Planning Div.
	-	Ms. Jennifer Jalova	- FMS
Reproduction	-	Mr. Carlito C. Barit	- PD-PAS
	-	Mr. Raymond C. Owit	- PD-PAS
	-	Mr. Arnel T. Gurrobat	- PD-PAS
9. ParaGames Coordinating Committee			
Chairman	-	Ms. Jessica Elizabeth S. Brillantes	- SSD
TM and Screening	-	Mr. Dennis G. Esta	- PHILSPADA –NPC
	-	Mr. Octavio Gonzales	- PHILSPADA (Bocce)
	-	Mr. Alfredo Rey Estacion	- PHILSPADA (Goal Ball)
	-	Mr. Antonio Ong	- PHILSPADA (Swimming)
	-	Mr. Joel Deriada	- PHILSPADA (Athletics)
	-	Mr. Crisanto Santos	- Reg. III (Athletics)
	-	Mr. Angelito Torres	- Reg. III
Records, Documentation and Results	-	Mr. Karlo M. Medina	- DeTxt AC
	-	Ms. Michelle Dionisio	- Asec for Finance & Admin.
	-	Mr. Gerald Jasper L. Abalon	- NCR-Marikina
10. National Screening and Accreditation Committee			
Chairman	-	Atty. Cornelio A. Pacala	- Investigation Division
Members	-	Dr. Rainerio U. Reyes	- Region IV
	-	Dr. Rene S. Surio	- Region VIII
	-	Mr. Fidel E. Salosagcol	- EWBD
	-	Mr. Jamaica G. Rangiris	- Legal Division
17 Regional Representatives			
	-	Atty. Liwawa D. Siapno	- Region I
	-	Mr. Denis M. Agbayani	- Region II
	-	Mr. Emerito C. Nicdao	- Region III
	-	Ms. Jocelyn B. Buclig	- Region IV-A
	-	Dr. Jeanette V. Martinez	- Region IV-B
	-	Dr. Ma. Rosalia Vivien Maninang	- Region V
	-	Dr. Donato G. Delgado	- Region VI
	-	Dr. Adeline C. Luarez	- Region VII
	-	Mr. Ruben E. Paylado	- Region VIII
	-	Ms. Sheila Rose B. Apiag	- Region IX
	-	Mr. Rogelio C. Evangelista	- Region X

	-	Mr. Antonio R. Pasquito, Jr.	-	Region XI
	-	Mr. Rogelio P. Radaza	-	Region XII
	-	Mr. Demosthenes J. Quinal	-	CARAGA
	-	Mr. Cresencio Gamay	-	CAR
	-	Mr. Arnel L. Agang	-	ARMM
	-	Mr. Buddy Arcangel	-	NCR
	-	Dr. Roselyn C. Lanuza	-	NIR
Records/Documentation	-	Mr. Jeremiah D. Gumboc	-	Planning Division
	-	Mr. Joel M. Faustino	-	OUPEL-Special Events
	-	Mr. Loreto P. Virgo, Jr	-	Accounting Division
	-	Mr. Dante L. Raposa, Jr.	-	OSEC

11. Administrative Support and Services

Chairman	-	Ms. Jessica Elizabeth S. Brillantes	-	SSD
Co-Chair	-	Ms. Rhodora C. Arsenio	-	SSD
Members	-	Ms. Carissa Sumulat	-	Asec for Legal & Legislative
	-	Mr. Celestino Espejon	-	Asec for Legal & Legislative
	-	Ms. Ma. Angela C. Ruales	-	Admin. Service
	-	Ms. Milagros Agihap	-	GSD
	-	Mr. Rolando Lobo	-	NETRC

Registration/Accommodation

Team Leader	-	Ms. Gloria Juvy B. Besa	-	OSEC
	-	Ms. Emerita G. Peralta	-	Accounting Division
	-	Ms. Cecil R. Mendiola	-	SPAPO
	-	Mr. Pepe V. Jazmin	-	OSEC

VIPs/Guests

Team Leader	-	Mr. Timothy James C. Mateo	-	OURO
Members	-	Ms. Eugenia B. Mendoza	-	OURO
	-	Mr. Jan Levi M. Nogoy	-	Asec for Legal & Legislative
	-	Ms. Natividad P. Danao	-	OSEC
	-	Mr. Danilo Parel	-	OSEC

Medical

	-	Dr. Ma. Corazon Dumlao	-	SHD
	-	Ms. Girlie Azurin	-	SHD
	-	Local Representative	-	Reg. V

Transportation

Team Leader	-	Mr. Nilo G. Sabandal	-	OSEC
Members	-	Mr. Gerardo C. Domingo	-	GSD
	-	Mr. Jose Rivera	-	GSD
	-	Mr. Rodrigo A. Maur	-	OSEC
	-	Mr. Felix S. Calgao	-	OSEC
	-	Mr. Exequiel dela Cruz	-	OSEC
	-	Mr. Ricardo Balbuena	-	OSEC
	-	Mr. Nestor Diaz	-	OSEC

Awards and Ceremonies

Team Leader	-	Ms. Rhodora C. Arsenio	-	SSD
Members	-	Mr. Carmelito D. Novicio	-	BLSS
	-	Dr. Yolanda M. Gonzales	-	Reg. III
	-	Ms. Agnes T. Canlas	-	Reg. III
	-	Ms. Editha C. Hernandez	-	Budget Div.
	-	Ms. Jennilyn C. Domingo	-	Personnel
	-	Ms. Veronica C. Belles	-	OPS
	-	Ms. Amelita S. Buce	-	OSEC
	-	Ms. Ma. Bella Caballa	-	COA
Announcers	-	Mr. Arturo D. Tuazon	-	Technical Services

	-	Ms. Carolina Rivera	-	PMS
	-	Local Representative	-	Reg. V
Athletes Incentives/GSIS Insurance	-	Ms. Victoria L. Abalon	-	Personnel Division
	-	Mr. Earl Ryan Losito	-	BHROD
	-	Ms. Glenda Granadosin	-	YFD
Security	-	Mr. Mateo N. Campos	-	GSD
	-	Mr. Rolito C. Tayco	-	GSD
	-	Local Representative	-	Albay Province
Technical Inspection & Custodian of Supplies & Equipment				
Team Leader	-	Mr. Carlos G. Bacay, Jr.	-	NCR-Marikina City
Members	-	Mr. Edwin Escalante	-	Laguna
	-	Mr. Gil Galupo	-	SSD
	-	Mr. Honorato Mondejar	-	GSD
PSC Counterpart	-	Mr. Norberto C. Dinglasan	-	PSC
	-	Mr. Warren R. Gabriel	-	PSC
	-	Mr. Ferdinand O. Rañada	-	PSC
	-	Mr. Levi Monterona	-	PSC
Billeting and Playing Venue				
	-	Arch. Noel Elnar	-	PSC
	-	Engr. Pedro Pineda	-	PSC
	-	Mr. Gerry Maneclang	-	PSC
Jury of Appeals				
Chairman	-	Atty. Domingo B. Alidon	-	Legal Division
Members	-	Dr. Vivian G. Ginete	-	Region VII
	-	Mr. Philip Santos	-	Region II
	-	Dr. Noemi M. Bellosillo	-	NCR
	-	Dr. Arlene R. dela Vega	-	Region IV-B
	-	Dr. Eli Bontigao	-	Reg. V
	-	Dr. Basilio Mana-ay	-	Reg. XI
Evaluation and Clean, Green, Organized and Eco-Friendly				
Over-all Coordinator	-	Ms. Ma. Liza B. Lloren	-	SSD
Palarong Pambansa Evaluation Team				
Chairman	-	Dr. Eugenio B. Penales	-	Region IX
Members	-	Ms. Eugenia B. Mendoza	-	OURO
	-	Ms. Marivic Abcede	-	BCD
	-	Ms. Kristine P. Cinco	-	SSD
	-	Ms. Edna M. Bulan	-	BCD
	-	Mr. Trestan Jay Ebare	-	DRRMO
	-	Ms. Sonia T. Valderosa	-	OURO
	-	Ms. Milagros Rebato	-	BLR
Clean, Green, Organized and Eco-Friendly Team				
Chairman	-	Dir. Ella Cecilia G. Naliponguit	-	BLSS
Members	-	Mr. Ferdinand M. Nuñez	-	SHD
	-	Ms. Ann P. Quizon	-	SHD
	-	Ms. Alma D. Apanay	-	Records Div.
	-	Ms. Shirley T. Laurel	-	SHD
	-	Ms. Elizabeth Bermoy	-	Legal Division
	-	Mr. Francisco Competente	-	SHD
	-	Mr. Reginald E. Lizondra	-	Asec for Legal & Legislative
	-	Local Representatives (3)	-	Albay Province


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016

Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

	NAME	DESIGNATION	REGION/NSA
1	MILDRED M. DE LEON	Tournament Manager	IV-A
2	NESTOR A. BULOSAN	Asst. Tournament Manager	NCR
3	AMARO A. GALVEZ	Tournament Secretary	CO
4	JOSELITO G. SUIMINIG	Asst. Tournament Secretary	III -
5	ADEL D. FLORES	Chairman-Judge Commission	IV-A
6	LITO M. BICALDO	Member - Judge Commission	V
7	HERACLEO V. PATRIMONIO	Member - Judge Commission	NIR
8	ROMEO D. DOROMAL	Member - Judge Commission	VI
9	MARK ALDRIN ANTONIO	Member - Judge Commission	III
10	FEDERICO M. ALMENDARES	Member - Judge Commission	I
11	DENNIS B. TORRE	Director of Shooting (DOS)	NCR
12	ALLY J. PACENO	Announcer/DJ	NIR
13	SANTIAGO G. FABULA JR.	Asst. DOS/Timer	VIII
14	JOSEPH M. IJIRANI JR.	Chief - Scores Committee	IX
15	GENEROSE E. CUYOM	Chief Encoder	IV-A
16	ROSELYN L. DARDO	Encoder	XII
17	REX Z. ENDRINO	Encoder	II
18	JUNARD E. YUSON	Encoder	CARAGA
19	RYAN R. RAGUERO	Chief Tabulator	V
20	MARLON EPE	Tabulator	VII
21	RUBY SALVO	Tabulator	X
22	MONIR TUNGAO	Tabulator	ARMM
23	RONALD ESPIRITU	Chief - Leader Board Scorer	IV-B
24	ANDY V. VILLAMOR	Leader Board Scorer	CAR
25	JAYSON CRUZ	Leader Board Scorer	IV-B
26	BERNARD EUGENIO	Chief - Ground Crew/Score Card Handler	XI
27	CALIXTO VILLANUEVA	Ground Crew/Score Card Handler	I
28	MYRA SALODARIO	Ground Crew/Score Card Handler	VIII
29	ROBERT STA. ROSA	Venue Manager	V
30	GREGORIO RETUMBAN	Event Coordinator	V


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016
Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

	NAME	DESIGNATION	REGION/NSA
1	AL PELGONE	Tournament Manager	V-DEAAP
2	HADJI TEJADA	Asst. Tournament Manager	NCR
3	SOLOMON PADIS JR.	Tournament Consultant	Arnis Phil.
4	RONALD CLEOFÉ	Tournament Secretary	CO
5	REYNALDO P. OROPESA	Chief Judge/Referee	V
6	MARIVEL VARGAS	Chief Records	V
7	MANOLO BORROMEIO	Chief Equipments	NCR
8	AMADO MACAYAN	Judge/Referee	I
9	JESSIE BACUYAG	Judge/Referee	II
10	MARILOU TUGADE	Judge/Referee	II
11	ARLENE REYES	Judge/Referee	III
12	ARDIE CORDERO	Judge/Referee	IV-A
13	VICTOR SERENADOR	Judge/Referee	IV-A
14	MARIO PERNIA	Judge/Referee	IV-B
15	NELSON BATALLER	Judge/Referee	V
16	ZEUS ESPILOY	Judge/Referee	V
17	RUBY DUMALAOG	Judge/Referee	VI
18	NOEL DACULAN	Judge/Referee	VII
19	GERARD JUDE GERUDIAZ	Judge/Referee	VIII
20	FARZHANA APELUDIN	Judge/Referee	IX
21	DANILO ANTICAMARA	Judge/Referee	X
22	MARGARITA DIMALIGALIG	Judge/Referee	XI
23	EFREN BUTLIG	Judge/Referee	XI
24	PEDRO CABATANA	Judge/Referee	XII
25	ELISEO CESAR SEDA	Judge/Referee	XII
26	ROSTUM ACOPANDA	Judge/Referee	CARAGA
27	FERMIA BELTRAN	Judge/Referee	CARAGA
28	LEO CARINO	Judge/Referee	CAR
29	RISSA BANANA	Judge/Referee	CAR
30	TENG SUMAPAL	Judge/Referee	ARMM
31	ALLAIN SEJANI	Judge/Referee	NCR
32	IKE VILLAFLORES	Judge/Referee	NIR
33	JIMAR AUSTRIA	Judge/Referee	V


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016

Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1 VIRGILIO P. PADILLA	Tournament Manager	I
2 ALLAN G. BEDANA	Tournament Secretary	CO
3 ROMEO SOTTO		PATAFA
4 CLARO PELLOSI		PATAFA
5 RENATO UNSO		PATAFA
6 BIENVENIDO CONTAPAY		NCR
7 ROBINA VENTURINA		III
8 MANUEL LOPEZ		PATAFA
9 JESUS TUBOG		PATAFA
10 JEANETTE OBIENA		PATAFA
11 WILLIAM ORTIZ		PATAFA
12 ELENITA PUNELAS		PATAFA
13 BENJAMIN JUMANGIT		PATAFA
14 MANNY VILLANUEVA		PATAFA
15 TONY SIA		PATAFA
16 VILMA R. BACANI	Wind gauge Operator	I
17 MANNY FRIGILLANA		I
18 SAMUEL C. ROSARIO		I
19 TITO C. ORLANDO		I
20 GERARDO Z. DORIA		I
21 REMIGIO S. CASINGAL		I
22 RUFINO C. BIBAT		II
23 MARCELO S. SALAZAR		II
24 EDGARDO L. AGUINALDO		III
25 ROMMEL P. EUGENIO		III
26 EDGARDO C. UY		IV-A
27 JONEL FRANCISCO		IV-A
28 JULITO S. MARTINEZ JR		IV-B
29 OLIVER T. BEHASA		IV-B
30 EFREN F. BONO		V
31 SILVANO ILAO		V
32 ROBERTO TOMAGAN		V
33 NOEL N. MORON		V
34 WALDEN M. CERVANTES		V
35 OLAN LISTANCO		V
36 GIL BUENAFE		VI
37 ERNESTO ALBASON		VI
38 LOURDESITA G. SIGAMATA		VII
39 ARTURO W. PUNAY		VII
40 REYNALDO P. RENOMERON		VIII
41 ENRIQUE T. ENCISO		VIII
42 WILFREDO SERNA		IX

43 ALAIN CATIS		IX
44 RICO V. SUMASTRE		X
45 MARIA PAZ A. PAMA		X
46 ANGELITO AMARO		XI
47 BERNABE M. ALICAYA		XI
48 GRACE L. COMPLETO		XI
49 JUDE B. CORRALES		XI
50 SHAFFA L. GUIANI		XII
51 ROMEO PALLARCON		XII
52 DANILO N. BAJAO		CARAGA
53 ERLINDA T. ESTELLORE		CARAGA
54 EMERSON B. HADSAN		CAR
55 ROSEMARIE B. LABONETE		CAR
56 JENNIFER C. PINLAC		CAR
57 SALVADOR DOMOCMAT		NCR
58 JOSE WILLIAM ORTIZ		NCR
59 GARAM S. ARADJE		ARMM
60 ABULCAIR M. MACMOD		ARMM
61 HEINRCH E. HETROSA		NIR
62 PAUL JONAS SIBULA		NIR
63 EVANGELINE NAVARRO		III
64 RONY C. QUICOY		XI
65 ELMER RIVERA	Electronic Timing Operator	PSC
66 LYMUEL SEGUILLA	Electronic Timing Operator	PSC


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016

Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1	JASON R. RAZAL	Tournament Manager	SSD/BLSS
2	DR. MA. JANELYN T. FUNDAL	Consultant	NIR
3	ROLANDO SELGA	Asst. Tournament Manager	NCR
4	MA. RIZZA QUICOY	Asst. Tournament Manager	XI
5	ELMER ARIATE JR.	Tournament Secretary	NCR
6	JUDITH BROSULA	NSA Representative/Assessor	PBA
7	ANTONIO PESCADERA	Tournament Referee	ARMM
8	VENERANDO ESPIRITU	Deputy Referee	NCR
9	DANILO YUMANG JR.	Venue Manager	NCR
10	RONALD CAPILI	Match Control Officer	NCR
11	ROWENA MENESES	Match Control Officer	V
12	JOSEPHINE CAVAN	Match Control Officer	IX
13	MARY AVEMIENA BAUTISTA	Court Official	I
14	MERCY MACARANAS	Court Official	I
15	JOEL DANAQ	Court Official	II
16	SHERWIN SIMANGAN	Court Official	II
17	REMIGIO ANTALAN	Court Official	III
18	ANDRES DIONISIO	Court Official	III
19	EDUARDO DE LEON JR.	Court Official	IV-A
20	ROMMEL CUENTO	Court Official	IV-A
21	NILO PEREZ	Court Official	IV-A
22	EDNA CABUHAT	Court Official	V-B
23	SOPHIA FANUGA	Court Official	VI
24	DIODEL JESURA	Court Official	VI
25	REY FAMA	Court Official	NIR
26	ROSANEE REFAMONTE	Court Official	VII
27	MELANIE TECSON	Court Official	VII
28	JEANIA TISTON	Court Official	VIII
29	JANE ROSANES	Court Official	VIII
30	RANDY DARCERA	Court Official	IX
31	ANGELITO PAGARAN	Court Official	X
32	ENRIQUE AMARO	Court Official	XI
33	REHUEL PABILLAR	Court Official	XI
34	REU GASENDO	Court Official	XII
35	MA. THERESA YANSON	Court Official	XII
36	ACHILLES ASID	Court Official	ARMM
37	CHLOE JOYCE BUYAYO	Court Official	CAR
38	MITCHIE JOY PANAGAN	Court Official	CAR
39	JOSEPHINE LUMANGCAS	Court Official	CARAGA
40	JESSIE LYN DIE MANLUCTAO	Court Official	CARAGA
41	ALAN LINDOGAN	Court Official	NCR
42	ALEX BERTIZ	Court Official	V
43	ARIEL RAMIREZ	Court Official	V
44	ROLANDO BARRAMEDA	Court Official	V
45	RAMIL PALACIO	Court Official/Coordinator	V


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016
Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1 GISELO ULEP	Tournament Manager	I
2 JOSEFINO B. VIRAY	Asst. Tournament Manager	NCR
3 EDGARDO OCAMPO	Asst. Tournament Manager	IV-A
4 MARK NICOLAS	Tournament Secretary	CO
5 ALICE BORJA	Chief Scorer/Recorder	NCR
6 ARIEL OYALES	Coordinator - Elem	V
7 QUIRICO B. OLAGUER JR.	Coordinator - Sec	V
8 ALEXANDER ORDANZA		I
9 TED OPINIANO		I
10 JESSIE CECIL MUNAR		I
11 ELWINITO PATAGUAN		II
12 EFREN SANTIAGO		II
13 WALTER C. ESTABILLO		III
14 ERNESTO DUPITAS		III
15 NOEL MARQUEZ		III
16 CELZO R. BAGUNO		IV-A
17 MARINO S. FRANCISCO		IV-A
18 JOSELITO LINGA		IV-B
19 JERRY BOY MADIA		IV-B
20 GLENERIO BINAHAN		V
21 JOHNIL F. REALUBIT		V
22 ROMEO ORIGINAL		VI
23 ROBERTO ANSINO		VI
24 CHRISTOPHER GUDIA		VII
25 RICHARD CABALLES		VII
26 ROMMEL ABETO		VIII
27 DALMACIO VALLE		VIII
28 JESUS G. FRANCISCO		IX
29 JOENEL CANENCIA		IX
30 MARCEL TAGALOGON		X
31 LEONEL JOSE		III
32 RENE BOY ROXAS		X
33 JULIUS PASTRANA		XI
34 ALVIN TAN		XI
35 ROLAND COLOMA		XI
36 JOSE JUDE CALLADO		XII
37 RONALD VISAYA		XII
38 NOEL TIZADO		XII
39 REX P. ACELAR		XII
40 LEON MARTINEZ		CARAGA
41 LARRY C. PAYOSALAN		CARAGA
42 ABDUL WAHAB I. HUSIN		ARMM

43	TONY K. ASANJI	ARMM
44	SAMUEL EGSAEN	CAR
45	JACKSON CAYAOS	CAR
46	SALVADOR JUNIO	NCR
47	ALBERT IAN CASUGA	NCR
48	RAMIL ABLAT	VIII
49	JENEVAN JADOC	NIR
50	VIRGIL ETABAG	NIR


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016

Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1 DR. EDILBERTO R. ABALOS	Tournament Manager	I
2 JOSELITO ORBASE	Event Coordinator	V
3 MARIO MONTIEL	Referee Supervisor	NCR
4 GLENN CORNELIO	FIBA International Referee	SBP
5 DR. REYNANTE HUFANA	FIBA International Referee	SBP
6 ALFREDO JULIO	Asst. Tournament Manager - Girls	IV-A
7 OSCAR SALVADOR	Asst. Tournament Manager - Boys	XI
8 DR. DOMINGO LAUD	Asst. Tournament Manager - Elem & 3 X 3	I
9 RITO MAITEM	Asst. tournament Manager/Secretary	VIII
10 NICOLAS COLLAMAT	Asst. Tournament Secretary	CO
11 WALTER LUMAGUE	Referee	I
12 RONALD CELINO	Referee	I
13 JAY MONICO ALICANDO	Referee	II
14 JOSEPH LAVADIA	Referee	II
15 TELESFORO MILLADO, JR.	Referee	III
16 CHRISTIAN DELA CRUZ	Referee	III
17 HENRY DE GUZMAN	Referee	IV-B
18 BOBBY FESALBON	Referee	IV-B
19 ANTONIO EVASCO JR.	Referee	IV-A
20 CARLOS BARAL	Referee	IV-A
21 JOEL ARROYO	Referee	V
22 JULIETO DELA TORRE	Referee	V
23 ESTANISLAO JOY RILI	Referee	V
24 DENNIS DE LEMIOS	Referee	V
25 JOSE BONA, JR.	Referee	V
26 LEOPOLDO SOLAS	Referee	VI
27 SUNNY PARDICO	Referee	VI
28 PEDRO SEPRADO JR.	Referee	VII
29 AURELIO ESLANAN JR.	Referee	VII
30 BRYAN COLILIHAN	Referee	VIII
31 RECRES SEVILLANO	Referee	VIII
32 JOEL SAAVEDRA	Referee	IX
33 JESSIE CAYASAN	Referee	IX
34 JAYPHEE RALPH JUMAMOY	Referee	X
35 RAUL FUENTES	Referee	X
36 MYRA ESTHER MARISSA DUCO	Referee	XI
37 ALEX BALGOS	Referee	XI
38 ELYSON ELEM	Referee	XII
39 RICHARD ENDOY	Referee	XII
40 JOSE DE GUZMAN	Referee	CARAGA
41 ROLAN UGMAD	Referee	CARAGA
42 VAL SHERWIN LIWA	Referee	VI

43 ALLAN PASILENG	Referee	CAR
44 JOSE NOEL ROBLES	Referee	NCR
45 ROTER GALAY	Referee	NCR
46 BIN-AUF JALILUL	Referee	ARMM
47 ABRAHAM JALANI	Referee	ARMM
48 CHRISTOPHER LOFRANCO	Referee	NIR
49 LEO CERALBO	Referee	NIR
50 MELCHOR BUENO	Referee	NCR
51 RITCHELL RADA	Referee	III
52 ARIEL BERMEO	Referee	SBP
53 ALLAN RONCESVALLES	Referee	V
54 DANIEL AMBASING	Referee	CAR
55 SANTIAGO MANIQUEZ, JR	Referee	I
56 LEOMAR GINES	Referee	I


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016

Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1	EDGAR PICSON	Executive Director	ABAP
2	CARINA PICSON	ITO Supervisor	ABAP
3	MAXIMO ABALOS	Tournament Director	NCR
4	CELDO EVASCO	Asst. Tournament Manager	ABAP
5	JONATHAN JIMENEZ	Asst. Tournament Manager	ABAP
6	RAFAEL REYES	Computer Director	ABAP
7	LUDY CERIALES	Evaluator	ABAP
8	DENNIS FABIANA	Referee/Judge	I
9	ALEX MAMARIL		I
10	ARSENIO CASTRO		III
11	OLIVER SAYDOKEN		III
12	JERWIN ARPIA		IV-A
13	GARRY MUNTIAGUDO		IV-B
14	HAYDEE SARMIENTO		IV-B
15	HENRY NERVEZA		V
16	EARL BORROMEO		V
17	ANGELO BAGUIN		V
18	MARTIN SUNIDO		VI
19	SEVERINO CABALUNA		VI
20	BENJAMIN TIONGSON		VII
21	NATANIEL TARADIO		VII
22	ALVIN AZUCENA		VIII
23	REY PIEDAD		IX
24	NELSON EYALAS		IX
25	CELSO PAGULON		X
26	NATHANIEL BALLERDA		XI
27	JERRY LUMPINGAN		XII
28	ARNEL ANTIPORDA		XII
29	ACCAD VALERIANO		CAR
30	LEONORE QUIBAN		CARAGA
31	KRISTINE MORALES		NCR
32	ROSVIC ABETO		NIR
33	ANTHONY CORTEZ		NIR
34	MAULA C. KAMAG		ARMM
35	CAMAR AMPAO		ARMM
36	JUANITO PAREDES		NCR


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016
Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1	IA/FI JAMES INFUESTO	Tournament Manager	FIDE/NCFP
2	ROMEO G. ESPIRITU JR.	Asst Tournament Manager	III
3	IA/DI ILANN PEREZ	Chief Arbiter	FIDE/NCFP
4	IA/FI WILFREDO NERI	Evaluator-Arbiter	FIDE/NCFP
5	FA PATRICK R. LEE	Swiss Manager Programmer/Arbiter	FIDE/NCFP
6	IA GENEROSO POLIARCO	Technical Consultant	FIDE/NCFP
7	ROMER M. VALENCIA	Asst. Chief Arbiter – Elem.	III
8	JED S. JERMINA	Asst. Chief Arbiter – Sec.	NIR
9	JOSELITO ASI	Arbiter	CO
10	ROGELIO VALDEZ JR.	Arbiter	I
11	RICARDO REYES	Arbiter	I
12	ROMULO P. GERON	Arbiter	II
13	ROGER G. RAMOS	Arbiter	II
14	BENNY B. BADUA	Arbiter	III
15	NELSON R. UMALI	Arbiter	IV-A
16	GEYLYN D. DE CASTRO	Arbiter	IV-A
17	HERARDO F. MANAHAN	Arbiter	IV- B
18	BIENVENIDO G. DAYANDANTE JR.	Arbiter	V
19	FEDERICO ESPINAS	Arbiter/Coordinator	V
20	CEZAR T. MEDIODIA	Arbiter	VI
21	MEDAN RHEE PUNSALAN	Arbiter	VI
22	SERAPIA L. JALA	Arbiter	VII
23	FA FELIX C. POLOYAPOY JR.	Arbiter	VII
24	EULISER CANO	Arbiter	VIII
25	AMER E. TANDONG	Arbiter	IX
26	WILLIAM ALMODIEL	Arbiter	IX
27	GREG F. MAGSAYO	Arbiter	X
28	FELIMON TAYABAS	Arbiter	XI
29	JOSE BARBA	Arbiter	XI
30	JUN T. UKA	Arbiter	XII
31	ROLANDO MIÑOZA	Arbiter	CARAGA
32	RAUL C. CRUZ	Arbiter	NCR
33	MARVIN R. VICTORIO	Arbiter	NCR
34	ISNAJI S. SIRALI	Arbiter	ARMM
35	FREDERICK C. DAO-AY	Arbiter	CAR


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016
Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1	RUFINO B. ARELLANO	Tournament Manager	V
2	FERNANDO J. FLORES	Consultant	PFF
3	DENNIS A. ESTANIEL	Assessor	NIR
4	FRAEL U. AQUINO	Asst. Tournament Manager	CAR
5	ALLEN P. GAGARA	Asst. Tournament Manager	ARMM
6	MANUEL GULLEM JR.	Tournament Secretary	V
7	LEONARDO EGALAN	Event Coordinator	CAR
8	GERRY PAET	Technical Official	I
9	ALFONSO DULATRE	Technical Official	I
10	FROILAN CLIFF SERRA	Technical Official	II
11	DIONICIO VICENTE I. CASAUAY	Technical Official	II
12	LORENZO DIAMZON	Technical Official	III
13	RENATO FLORO E. ESPIRITU	Technical Official	III
14	REYNALDO CONACO	Technical Official	IV-A
15	ROMANDIE M. GUIVESES	Technical Official Technical Official	IV-A
16	JOMMEL ROMERO	Technical Official	IV-B
17	ENGLEBERT MANGILIT	Technical Official	IV-B
18	DIOBE B. ARELLANO	Technical Official	V
19	VIRILIO J. IMPERIAL	Technical Official	V
20	ARIEL S. SALVADORA	Technical Official	V
21	RANDY REGULAR	Technical Official	V
22	JULIUS REBAYA	Technical Official	V
23	JEFFEREY VELEZ	Technical Official	NIR
24	LEO G. DAYOT	Technical Official	NIR
25	JUAN S. TORREGOSA	Technical Official	VII
26	FRANCIS B. RAMIREZ	Technical Official	VII
27	RUBEN D. TEJANO	Technical Official	VII
28	LEODEGARIO S. TINOC JR.	Technical Official	VIII
29	BAYANI JOSE ABAD	Technical Official	IX
30	ANGELITO LAURON	Technical Official	IX
31	ERIC R. LIM	Technical Official	X
32	IAN GABOT	Technical Official	X
33	BRYAN S. BENEGIAN	Technical Official	XI
34	ROBERT A. RACSA	Technical Official	XI
35	SAMMY DESLATE	Technical Official	XI
36	JOSE E. LOZADA	Technical Official	XII
37	ROMUALDO TIDEN	Technical Official	XII
38	ELMER A. AUTOR	Technical Official	CAR
39	BRENDA F. GAYAGOY	Technical Official	CARAGA
40	GLEN L. GUARDIANO	Technical Official	NCR
41	MARK TAN	Technical Official	NCR
42	STEVE SUPRESENCIA	Technical Official	VI
43	EDUARDO V. MESA	Technical Official	VI
44	JIMVIM MANCILLA	EVENT COORDINATOR	V
		EVENT COORDINATOR	V


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016

Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1 JULIUS ARANDIA	MAG T. Manager	V
2 ALEXANDER TOLENTINO	MAG Asst. TM	GAP
3 CELSO MAYOL	MAG Core Judge	VII
4 ERIC VIERNES	MAG Judge	I
5 JAYSON MALINAO	MAG Judge	IV-A
6 ALFREDO PASAYLO	MAG Judge	VII
7 CHARLIE PESCADERO	MAG Judge	IX
8 DUQUE CAGUINDANGAN	MAG Judge	X
9 VENANCIO LUMEN	MAG Judge	XI
10 RICARTE DUMANGAS	MAG Judge	XII
11 RODOLFO MANUEL	MAG Judge	NCR
12 EDWIN ABUL	MAG Judge	CAR
13 JOEMARIE ROSEL	MAG Judge	GAP
14 MARLIVEL ZANO	MAG Tabulator	III
15 ALFREDO GUTAY	MAG Judge	VIII
16 RUBEN BRETANA	Equipment in Charge	GAP
17 AMELIA BERGONIA	WAG T. Manager	II
18 CATHERINE JOY VILLAREAL	WAG Asst. TM	GAP
19 ROSELLE REYES	WAG Judge	III
20 VANETTE ESPEJON	WAG Core Judge	CARAGA
21 JOAN CERNA	WAG Judge	VIII
22 ARACELI NIMER	WAG Judge	I
23 ELISA VILLAMOR	WAG Judge	IV-B
24 MAITE HUYO ADOLFO	WAG Judge	V
25 MARITA DY SORILLA	WAG Judge	VI
26 THELMA CAGAIS	WAG Judge	IX
27 ESTERIA WAGA	WAG Judge	X
28 JENNY INNOCENCIO	WAG Judge	XII
29 BERNARDITA PULAD	WAG Judge	NCR
30 FLORA TELIAO	WAG Judge	CAR
31 MA. ELENITA BAILON	WAG Tabulator	NCR
32 GINA BUENA	WAG Judge	IV-A
33 CLEOFE E. OLIVEROS	RG T. Manager	NCR
34 VILMA TRIPOLI	Asst. Tournament Manager	XII
35 ERNIDA TOLENTINO	RG Core Judge	GAP
36 ROMANA VILLEGAS	RG Judge	II
37 ELIZA LAYUGAN	RG Judge	IV-A
38 MELIZA REGALDO	RG Judge	IV-B
39 CYNTHIA MONTAÑEZ	RG Judge	V
40 MARIA DEE ANN CARMEN	RG Judge	VI
41 RHONA BRETANIA	RG Judge	NIR
42 THEA RUELO	RG Judge	VII

43 VIVIAN VALERIANO	RG Judge	VIII
44 JOCELYN ORETA	RG Judge	IX
45 AURORA VILLASTIQUE	RG Judge	X
46 MARIA JADE JABON	RG Judge	XI
47 DORIE DE CASTRO	RG Judge	NCR
48 JOCELYN RIVERA	RG Judge	CAR
49 RUSELL RONQUILLO	RG Judge	III
50 MAY CASTILLO	RG Judge	GAP
51 DANICA SOPHIA OLIVEROS	RG Tabulator	GAP
52 ADELUISA PATRICIA CAMILON	Recorder	NCR-NSA
53 HERMAN OLIVEROS	RG Music Custodian/Equip. Asst.	NCR
54 AILEEN GRACE SANTOS	Tournament Secretary	III
55 MARY GRACE BORELA	Aerobics	GAP
56 ANA LOU CARREON	Aerobics	GAP


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016
Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1	LOLITO A. MAKIRAMDAM	Tournament Manaer	IV-A
2	DR. SEVERO L. MIL	Technical Consultant	I
3	RAMON TINA	Tournament secretary	CO
4	ERWIN P. ACORDA	Asst. Tournament Manager - Elem	IV-A
5	SATURNINO DUMLAO	Asst. Tournament Manager – Sec-Boys	III
6	NILDA SEBELLANO	Chief Referee Court A – Sec-Gils	XI
7	MANNY ADANIEL	Chief Referee – Court A – Secondary	XII
8	CHARLES SARNE	Chief Referee – Court B – Secondary	I
9	ORLANDO TAN	Chief Referee – Court C – Secondary	VIII
10	FRANKLIN VIAJEDOR	Chief Referee- Court B –Elementary	VIII
11	WILFREDO LOCSIN	Chief Referee – Court C - Elementary	V
12	JEFFREY MUNOZ	DEpEd National Referee	I
13	BERNARD DE GUZMAN	DEpED National Referee	I
14	PEPE ADAME	DepED National Referee	I
15	JIMMY PERALTA	DepED National Referee	I
16	DOMINADOR SORIANO	DepED National Referee	II
17	FLORANTE SORIANO	DEpEd National Referee	II
18	JOEL SABADO	DEpED National Referee	III
19	RACQUEL YUSON	DepED National Referee	III
20	RAMSIE FERNANDO	DepED National Referee	IV-A
21	JESUS ALASCO	DepED National Referee	IV-A
22	RANDOLF BADILLO	DEpEd National Referee	IV-A
23	ELMER CAYAS	DEpED National Referee	IV-A
24	MERCEDES LUCERO	DepED National Referee	IV-B
25	MARLON FRANCISCO	DepED National Referee	IV-B
26	TITO ALCEJERA	DepED National Referee	V
27	RONALD ENCISO	DEpEd National Referee	V
28	JOSE NOEL ALCOBILLA	DEpED National Referee	VI
29	EDWIN SUBONG	DepED National Referee	NIR
30	ARNEL ARIOLA	DepEd National Referee	NIR
31	MARLON GICAIN	DepED National Referee	VII
32	MARLON BALAGTAS	DepED National Referee	VII
33	MARIO SENIT	DepED National Referee	IX
34	ROLANDO DELA TORRE	DepED National Referee	IX
35	EPIFANIO PAGAYON	DepED National Referee	X
36	CENANDO BODANO	DEpEd National Referee	X
37	RUEL VIOLAN	DEpED National Referee	XI
38	JULIUS CONDEZ	DepED National Referee	XI
39	TERESITO ABRASALDO	DepED National Referee	XII
40	JOSELITO MANABAT	DEpEd National Referee	NCR
41	DONATO SANTOS	DEpED National Referee	NCR
42	ROGELIO CABANTING	DepED National Referee	NCR

43	ANDIAS KIMBONGAN	DepED National Referee	CAR
44	PABLITO DUMAPE	DepED National Referee	CARAGA
45	ANALITO YURONG	DepED National Referee	CARAGA
46	ISMAEL MANSUR	DepED National Referee	ARMM
47	DATU MUHAMAD ALI WAGAS	DepED National Referee	ARMM
48	NESTOR AQUINO	PASTA Referee	PASTA
49	JOLLY LABOY	PASTA Referee	PASTA


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016
Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1	PAULO M. TABIRARA	Tournament Manager	NCR
2	ISMAEL VELOSO III		ASAPHIL
3	ANTHONY DIOSDASO U. ARCEO		ASAPHIL
4	VELARDE MALASAN		I
5	RICARDO OCUMIN		I
6	EDUARDO MACARAEG		II
7	FRANKLIN AGBAYANI		II
8	RICKY CAPERLAC		III
9	RANDY CONCEPCION		III
10	NOLI SANJUAN		IV-A
11	EMILY CAREON		IV-A
12	MAC JOHN B. MERCADO		IV-B
13	KAREN M. GAPILANGO		IV-B
14	ROBERTO M. MACABENTA		V
15	CELITO V. SAYSON		V
16	RYDUM LEGARDA		VI
17	ERWIN BEATINGO		VI
18	ROSALINDA BUTCON		VII
19	LUCIA CAHANAP		VII
20	RUDOLFO FLORES		VIII
21	IRENEO LAPORE		VIII
22	RODITO BADIAN		NIR
23	ROLANDO OIRA or NELSON DOHINOG		NIR
24	ALFRED DESCALLAR		IX
25	SHARON KAHAL YU		IX
26	DIONISIO, SALAMANGCA		X
27	URBANO TINACO		X
28	ROSEMARIE CAFÉ		XI
29	MARICEL JAMERO		XI
30	WALTER C. CASTILLON		XII
31	MARIANO VICENTE		XII
32	LEMUEL DELA VEGA		CARAGA
33	MERCO LOREN		CARAGA
34	MAHILAN S. USMAN		ARMM
35	40 MANSURA E. IBBA		ARMM
36	EDUARDO BALUCAS		CAR
37	JOHNSON BOTENGAN		CAR
38	THELMA ANDOLA		NCR
39	BERNARD GONZALES		NCR
40	JEROME HERMOGENO		V
41	DELIA ACUNA		IV-A
42	MARK ERNEST REYES		NCR

43	VERGILIO CRUZ	NCR
44	HASMIN BONGAS	NCR
45	FRANCIS LLUNADO	NCR
46	HERMOGENES MAGDASOC	NCR
47	BIGCAS WILLSON	V
48	ARVIN FORTES	V
49	ACE BRYAN P. DIAZ	IV-A
50	REX CANLAS	III


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016
Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1	DOMINGO SETH C. BOTALON	Tournament Manager	V
2	RICHARD LUNA	Tournament Consultant	PSI
3	ESTEBAN BONCAN	Tournament Secretary	CO
4	ENRIQUE VINLUAN	Technical Official	I
5	JUAQUIN REYES	Technical Official	I
6	CARLO RENOS	Technical Official	II
7	JESUS DE LUNA	Technical Official	II
8	ELMER VIDAS	Technical Official	III
9	MA. LOURDES MANDAPAT	Technical Official	III
10	FELOMINA BENDANA	Technical Official	IV-A
11	ROSE ESTIVA	Technical Official	IV-A
12	MAILON AGUTAYA	Technical Official	IV-B
13	JOSELITO LUMANGLAS	Technical Official	IV-B
14	GIL MILANTE	Technical Official	V
15	EDGAR ORELLANA	Technical Official	V
16	ANGELO TANOY	Technical Official	VI
17	ARTEMIO PALMA	Technical Official	VII
18	PAQUITO LUCES	Technical Official	VIII
19	EVALYN FERNANDEZ	Technical Official	VIII
20	ROSANNA WOOTON	Technical Official	IX
21	YASHIER SUSULAN	Technical Official	IX
22	MYRNA BALANG	Technical Official	X
23	CHITA PARAGUYA	Technical Official	X
24	JERRY MAGKIDONG	Technical Official	XI
25	ROSS CHITO PALO	Technical Official	XI
26	NELYN TAN	Technical Official	XII
27	EDMUND GULAM	Technical Official	XII
28	DONALD MALIPE	Technical Official	CAR
29	BERNARDO DE CASTRO	Technical Official	CAR
30	LEO ANGELO SANCHEZ	Technical Official	ARMM
31	AHMAD-JAN ASALI	Technical Official	ARMM
32	MARY ANN MACALDO	Technical Official	CARAGA
33	PORTUNATO PANTALEON JR.	Technical Official	CARAGA
34	JOSE CONLU	Technical Official	NCR
35	NUNILUN MORENO	Technical Official	NCR
36	RUSSBERG BANTIGUE	Technical Official	NIR
37	ROSALIE ROXAS	Technical Official	NIR
38	EDWIN SOTTO	Technical Official	III
39	ARISTEO ADOR	Technical Official	PSI
40	PERPETUA LUNA	Technical Official	PSI
41	IRMA ADOR	Technical Official	PSI
42	EDDIE RANGEL	Technical Official	PSI

43	SEKEN PAULIN	Technical Official	VII
44	LEONISA ADOR	Technical Official	PSI
45	ANALEA LUNA	Technical Official	PSI
46	JOSEPH AGBON	Technical Official	PSI
47	JOHN MICHAEL VINCENT TICSON	Technical Official	PSI
48	IVAN JASTELLE OCAMPO	Technical Official	PSI
49	SILVANY DELIGHT GASTANES	Technical Official	PSI
50	VIRGIL REYES	Technical Official	III
51	DERICO LAGUA	Technical Official	II
52	TEOFILO RAMOS JR.	Technical Official	V
53	ALNASIL SAID	Technical Official	ARMM
54	WALTER DELGADO	Touch Pad Operator	LGU
55	MARIO TOBIAS	Touch Pad Operator	LGU
56	ADELFO CARANDANG	Touch Pad Operator	LGU


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016
Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1	ALFREDO A. M. CAMACHO III	Tournament Manager	IV-B
2	CHARISMA PAREDES-ANINO	Asst. Tournament Manager	CARAGA
3	ERIC LABRE	Tournament Secretary	CO
4	VENERANDO ROQUETA	Umpire	I
5	WIDMARK BALMORES	Umpire	I
6	BRIAN NILO	Umpire	I
7	JHUN BAUTISTA	Umpire	II
8	FIDEL PALMA	Umpire	III
9	JUANCHO VALBUENA	Umpire	III
10	ALONA SAMSON	Umpire	III
11	JOSEPH REYES	Umpire	III
12	JOSEPH OCAMPO	Umpire	IV-A
13	RAMON NOVICIO	Umpire	IV-A
14	DENNIS HINTAY	Umpire	IV-B
15	ROMMEL JABAL	Umpire	IV-B
16	NORIEL RODEJO	Umpire	V
17	CARLO LEGASPI	Umpire	V
18	SHANE ANN BLANCA	Umpire	VI
19	EDGAR MALANO	Umpire	V
20	DAN MALANO	Tournament Coordinator	V
21	RITCHIE QUIDATO	Umpire	VI
22	NERIO TACAN	Umpire	VI
23	GIDEON DELA TORRE	Umpire	VIII
24	JOSEPH LINCUNA	Umpire	VII
25	EPIFANIA MELCHOR	Umpire	VIII
26	REY ESPIRITU	Umpire	IX
27	FLORENCIO BORDADO	Umpire	X
28	HAZEL LECIAS	Umpire	XI
29	REX SAYSON	Umpire	XI
30	JEREMY SEMIC	Umpire	XI
31	ERIC AMISTAD	Umpire	XI
32	WILHEM SALES	Umpire	XII
33	VICTOR ODTOHAN	Umpire	CARAGA
34	JUNIE GALLENERO	Umpire	CARAGA
35	ARSENIO LUPISAN	Umpire	NCR
36	ROMEO PIGO	Umpire	CAR
37	MOCTAR PANDACA	Umpire	ARMM
38	MICHAEL YANOS	Umpire	NIR


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016

Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1	MARIO M. FRIGILLANA	Tournament Manager (Kyurogi)	PTA
2	IGOR MELLA	Tournament Manager (Poomsae)	PTA
3	RICKY SANTIAGO	Chief of Referees	PTA
4	JAIME P. ROBIANES	Referee/Judge	PTA
5	RANI ORTEGA	Referee/Judge	PTA
6	MARIA ALETA A. FRIGILLANA	PSS- Technical Assistant	PTA
7	RAUL DAN F. DOMINGO	PSS- Technical Assistant	PTA
8	RANDY LACTAOEN	Tournament Secretary	CO
9	RUFINO LLAMANZARES JR.	Event Coordinator	V
10	ADORACION MACAOAY	Referee/Judge	I
11	RICHARD VILLANUEVA'	Referee/Judge	I
12	HAROLD HARRIS PELAGIO	Referee/Judge	II
13	ARNEL GAMATA	Referee/Judge	II
14	CHARMAIGNE GAY CALATONG	Referee/Judge	III
15	GENEVIEVE YU	Referee/Judge	III
16	SHIRLEY CASTILLO	Referee/Judge	IV-A
17	ANGELITO CABUNGAL	Referee/Judge	IV-A
18	HOMER CELESTE	Referee/Judge/Emcee	V
19	TIRSO JABAL	Referee/Judge	IV-B
20	NELSON GOMEZ	Referee/Judge	V
21	ARSENIO OCSING	Referee/Judge	V
22	AURODORA TABAL	Referee/Judge	VI
23	HARNY TABUADA	Asst. Tournament Manager (Poomsae)	NIR
24	EDSEL URSAL	Referee/Judge	VII
25	VIGIL LANGUINO	Referee/Judge	VII
26	NILO BALDELOBAR	Referee/Judge	VIII
27	NONITO SALUDARIO	Referee/Judge	VIII
28	EMMANUEL FLORES	Assistant Tournament Manager (Kyurogi)	IX
29	ROBERT FLORES	Referee/Judge	IX
30	CRISANTO ROLDAN	Referee/Judge	X
31	STARA MAE TIONGCO	Referee/Judge	X
32	LEO ASILO	Referee/Judge	XI
33	DANTE PAGUYOD	Referee/Judge	XI
34	BARTOLOME ARRADAZA	Referee/Judge	XII
35	PORFERIO TRIPOLI	Referee/Judge	XII
36	ROWENA SANCHEZ	Referee/Judge	CARAGA
37	JONATHAN ARCUINO	Referee/Judge	CARAGA
38	HUSIN ABDULKADIL	Referee/Judge	ARMM
39	AMINA SULIMAN	Referee/Judge	ARMM
40	ABELOU BERAY	Referee/Judge	CAR
41	ANDREW TULIC	Referee/Judge	CAR
42	NOREEN MATEOS	Referee/Judge	NCR
43	REUEL ROSARIO	Referee/Judge	NCR


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016
Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1	APOLINARIO ALDAMA	Tournament Manager	III
2	TOMAS FALCIS	Consultant	PHILTA
3	JONATHAN PINON	Assistant Tournament Manager	IV-A
4	MAXIMO RAZAL JR.	Assistant Tournament Manager	V
5	CAESAR FIRMALO	Referee	NCR
6	ADJIDUL ADJAD	Referee	ARMM
7	BOBBY CABRERA	Referee	I
8	ULDARICO LUAREZ	Referee	CARAGA
9	ROBERTSON TULIAO	Tournament Secretary	CO
10	AMADEO CORPUZ	Chair/Line Umpire	I
11	REYMUND ALVAREZ	Chair/Line Umpire	I
12	DEAN OCAMPO	Chair/Line Umpire	I
13	NORMAN NICASIO	Chair/Line Umpire	II
14	BILLIE EDRA	Chair/Line Umpire	II
15	ANGELITO LICUP	Chair/Line Umpire	III
16	JOSE GUANZON	Chair/Line Umpire	III
17	MA. LEAH DALANGIN	Chair/Line Umpire	III
18	ROMELITO LUGTU	Chair/Line Umpire	III
19	ANTHONY BUMAGAT	Chair/Line Umpire	III
20	ABEL VILLANUEVA	Chair/Line Umpire	III
21	ISAIAS PARAISO JR.	Chair/Line Umpire	IV-A
22	JOHN BEE CABOS	Chair/Line Umpire	IV-A
23	RICARDO DAVID III	Chair/Line Umpire	IV-A
24	DENNIS MANGAYA	Chair/Line Umpire	IV-A
25	JERICO MANALO	Chair/Line Umpire	IV-B
26	JAYSON COMBATE	Chair/Line Umpire	IV-B
27	ROLDAN BULALACAO	Chair/Line Umpire	V
28	RODERICK AGUILAR	Chair/Line Umpire	V
29	JULIUS GONZALES	Chair/Line Umpire	V
30	REYNALDO SUMAYLO	Chair/Line Umpire	NIR
31	PATRICK JOHN MESA	Chair/Line Umpire	NIR
32	ROLLIE MIJARES	Chair/Line Umpire	NIR
33	NOEL ARCENAL	Chair/Line Umpire	VI
34	JULIE DALUMPINES	Chair/Line Umpire	VI
35	RENE BORGONIA	Chair/Line Umpire	VII
36	MARTIN TAVERA	Chair/Line Umpire	VII
37	SHERWIN BALICAT	Chair/Line Umpire	VIII
38	FELIXSARO BORATA	Chair/Line Umpire	VIII
39	ROMMEL ROMANO	Chair/Line Umpire	IX
40	ALBERT VILLANUEVA	Chair/Line Umpire	IX
41	DENNIS YAPE	Chair/Line Umpire	IX
42	MAITA AKUT	Chair/Line Umpire	X

43	RANILO GAMUTAN	Chair/Line Umpire	X
44	MARY JEAN LABOR	Chair/Line Umpire	XI
45	RAHYAN PUGOSA	Chair/Line Umpire	XI
46	EDGAR CABUENAS	Chair/Line Umpire	XI
47	MARISTELA SAEZ	Chair/Line Umpire	XII
48	MARK SEAN QUINONES	Chair/Line Umpire	XII
49	NELSON BAUTISTA	Chair/Line Umpire	V
50	RENE PACOLOR	Chair/Line Umpire	XII
51	MARIO ORENDAIN	Chair/Line Umpire	CARAGA
52	JONATHAN CUADRILLERO	Chair/Line Umpire	CARAGA
53	MARICHU CAMPOS	Chair/Line Umpire	CARAGA
54	PEDRO VILLASTIQUI	Chair/Line Umpire	CAR
55	REX MABIASSEN	Chair/Line Umpire	CAR
56	MICHAEL DINSUAT	Chair/Line Umpire	ARMM
57	KERWIN ASID	Chair/Line Umpire	ARMM
58	JUANITO PUCAN	Chair/Line Umpire	NCR
59	JOHN JOSEPH LUMAAD	Chair/Line Umpire	NCR
60	LUIS NACION	Chair/Line Umpire	V
61	JASMIN JAY MADIS	Chair/Line Umpire	XII
62	LEO BUELA	Event Coordinator	V
63	ALVIN FLORES	Event Coordinator	V


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016
Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1	NESTOR L. BELLO	Tournament Manager	NCR
2	YUL BENOSA	A.T.M. Sec.	NCR
3	JOSE GARY JAMILI	A.T.M. (Elem.)	V
4	MARK ANTHONY MAGTIBAY	Tournament Secretary	CO
5	ALFREDO NIEVA	Coordinator	V
6	ALBERTO MACARANAS		I
7	ROMEO VALERIO		I
8	EDUARDO LAGMAY II		I
9	VAL MENARD BASILIO		II
10	HENER FERNANDEZ		II
11	CONRAD MARISTELA		III
12	NESTOR ANGELES		III
13	ENRIQUE ZABAT		III
14	CHARLIE GAMBOA		III
15	MELCHOR DE GUZMAN		IV-A
16	MERLITA A. DECHAVEZ		IV-A
17	GLORIA JOY DESEMBRANA		IV-A
18	REYNALDO COLIMA		IV-A
19	MAXIMIANO LIMBO		IV-B
20	FERDINAND LAGRADA		IV-B
21	DENNIS DIMANARIG		V
22	ROBERTO VILLERO		V
23	GERARDO GOJAR		V
24	NOEL ALVAREZ		IV-B
25	GERARDO FILHAN SALINEL		V
26	MATHIAS EUGENIO PIOSCA		VI
27	JUVY PALANGRE		VI
28	RUEL E. DIONG		VI
29	JONATHAN GOYENECHÉ		VII
30	FRANCISCO LOFRANCO		VII
31	NOEL L. BAYNO		NIR
32	JANUS DUMARAN		NIR
33	ADELFA JUAN		VIII
34	OFELIA ALCOBER		VIII
35	GERARDO JALOSJOS		IX
36	BASRI SALIH		IX
37	ARNEL HAJAN		IX
38	REY TONZO		X
39	FERDINAND RAMOS		X
40	DIONISIO CASINARES		X
41	REGGIE EUGENIO		XI
42	EDWIN ROMA		XI

43	MICHAEL BINGHAY	XI
44	DELSA ANGELES	XII
45	ARNOLD D. GAMAO	XII
46	JESREL CONSTANTINO	XII
47	MARLON VILLARIN	CARAGA
48	DANILO DEVARAS	CARAGA
49	ROHENSON JAHANG	ARMM
50	SHAMIRA DAIS	ARMM
51	BAKIL ALIH	ARMM
52	DANILO EDUARDO	CAR
53	ALFREDO BULAJO JR.	CAR
54	DANILO CONG-O	CAR
55	CHINITA APOSTOL	NCR
56	MARY ANN ABAIGAR	NCR
57	ERLINDO EUSEBIO	NCR
58	BONIFACIO L. ABUG	NCR
59	SUSAN BULAN	NCR
60	JEFFREY LOPEZ	IV-A
61	MARVIN H. TRINIDAD	PVF
62	ALEXANDER T. ADEVA	X


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016
Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1	JOFRAN NYL G. TUPAS	Tournament Manager	NIR
2	ARTURO R. CALAGO	Asst. Team Manager	IX
3	JOHN PAUL CARDENAS	Consultant	NSA
4	MANUEL DE LEOS	Consultant	NSA
5	MARK MAGTIBAY	Tournament Secretary	CO
6	FLORO A. SAYANGDA		I
7	NINO A. MEDINA		I
8	ERNESTO B. CABIGAS		II
9	JOSELITO D. MAUN		III
10	MICHELLE V. SERRANO		III
11	RONALD MENDIOLA		IV-A
12	ANDREW DAGOHOY		IV-B
13	JUVIT C. COMPETENTE		V
14	ROWELL TJ DURA		V
15	CRISPIN S. ADAYO JR.		V
16	DENNIS LAMBERT G. ZABAT		VI
17	OMAR YLANAN		VII
18	SOCRATES MARMITA		VIII
19	DANILO S. SILVANO		X
20	GIZELLE MAY C. GORNEZ		XI
21	ANGELO A. DELGADO		XI
22	RUSTICO S. PELONIO		XII
23	JOANN V. RODRIGUEZ		XII
24	NICOLAS S. ORIAS		CARAGA
25	NASSER E. PASANDALAN		ARMM
26	ROGELIO MADRID		NCR
27	BALSON CABATO		CAR
28	HERMES DELA CRUZ		NIR
29	SHERWIN ELNAR		NIR


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016
Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1	PORFERIO J. BARLAS JR.	Tournament Manager	PFF
2	HENRY S. OPEÑA	Asst TM	IV-A
3	NELSON BUGAIS	Tournament Secretary	CO
4	ERSON PAULO BALANGUE	Referee	I
5	FAUSTINO TAGUIAM	Referee	II
6	JOEL BARCELO	Referee	III
7	ROBERT GUILLERGAN	Referee	VI
8	HAROLD CRISOSTOMO	Referee	IV-A
9	JUNAL ALVAREZ	Referee	V
10	NERI GODILANO	Referee	VI
11	JOURDAN ISAAC TANALEON	Referee	VI
12	MAMERTO PATRICK DELA TORRE	Referee	VII
13	JOSE DINDO PUGOY	Referee	VIII
14	RODERICK RADI	Referee	IX
15	WALTER GALARROZA	Referee	X
16	CHRISTOPHER BENEGIAN	Referee	XI
17	ROMMEL MADIS	Referee	XII
18	ELMER CATALUÑA	Referee	CARAGA
19	VALDAZAN CAPUYAN	Referee	CAR
20	JOSEPH GERARD MALAYA	Referee	IV-B
21	JONIVER SALDIVAR	Referee	NCR
22	CATALINO VALDERRAMA	Referee	NIR
23	ALVIN YALUNG	Referee	III
24	ALLEN LUNA	Referee	ARMM


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016
Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1 VICTOR A. PINLAC	Tournament Manager	NCR
2 GEMMA SILVERIO	Asst. Tournament Manager	NCR
3 ROEL PACIONAL	International Referee	NCR
4 JIMMY J. ANGANA	Chairperson Jury	NCR
5 ALAN MALIG	Tournament Secretary	CO
6 DOMINIC AJERO	Mat Chairman	CARAGA
7 ONOFRE TONOLETE	Mat Judge	ARMM
8 ADRIORITO ABELA	Mat Chairman	V
9 ARNEL JURADA	Mat Judge	NRI
10 DELIA FERMAN	Jury/Referee	VI
11 NOEL LABANIEGO	Jury/Referee	VIII
12 PATROCENIO CAPALAR	Documentation	VIII
13 GEORGE CAUILAN	Pairing Committee	II
14 EDLIE ARTICULO	Documentation	II
15 MARY FE ESPINO	Jury/Referee	XI
16 MARILYN BUNOLNA	Pairing Committee	CAR
17 ANTONIO ESCUADRA	Scorer	NRI
18 EUGENE LAMASOK	Jury/Referee	CAR
19 JEAN COQUILLA	Timer	CARAGA
20 RECHILLO BENITO	Jury/Referee	XI
21 NESMMAR JOHN ARIZOLA	Scorer	VI
22 HENRY BUENAFE	Timer	NCR
23 ROY LEDESMA	Games Comptroller	ARMM
24 JAIMIE DOMINGO	Games Comptroller	NCR
25 JUVY GALLINERO	Coordinator	V
26 FEDERICO FELICITAS	Videographer	I


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016
Legazpi City, Albay
April 10-16, 2016


LIST OF OFFICIATING OFFICIALS

1	DANI KEI BASILIO	Tournament Manager	VI
2	JAYNELYN FLORES	Tournament Secretary	CO
3	SAMSON CO	Jury:	WFP
4	TONG QUING HAI	Asst. Jury	WFP
5	MARK ROBERT ROSALES	Referee:	WFP
6	MA JING WEI	Asst. Referee	WFP
7	BOBBY HONGLIANGYI	Head Judge	WFP
8	WILLY WANG	Asst. Head Judge	WFP
9	NELL JONE ASTUDILLO III	Platform Referee	WFP
10	JESSIE ALIGAGA	Platform Referee	WFP
11	ERNESTO VERGARA JR.	Platform Referee	VII
12	CHRISTOPHER LENSIG	Platform Referee	VI
13	JOASH DAYUCOS	Sideline Judge	XI
14	ANDREW TUMONONG	Sideline Judge	NIR
15	JOSE RYAN BATENA	Sideline Judge	VII
16	RINO DUCE	Sideline Judge	ARMM
17	SHYLA CAWENG	Sideline Judge	CAR
18	REYNALDO NOQUERA	Sideline Judge	VIII
19	ROLDAN AMANTE	Sideline Judge	V
20	ANGELOU DELOGUINES	Sideline Judge	VI
21	CHRISTIAN FALLARME	Chief Registrar	WFP
22	VICENTE NATIVIDAD	Registrar	II
23	MICHAEL ANGELO AGUILA	Registrar	V
24	DANILO AMANTE	Registrar	VIII
25	AILENE MORENO	Registrar	IV-A
26	MA. GENE TURA	Registrar	IX
27	ROMELYN DALMACIA	Registrar	II
28	JOHN ACLOPEN	Recorder	CAR
29	SIMPLICIO MACALAM	Timekeeper	XI
30	SHIELA MARAVILLA	Announcer	VI
31	LILIA MILLARES	Chief Scheduler	WFP
32	BENEDICTO DISIERTO	Asst. Scheduler	I
33	CASIO MARTIL	Equipment Custodian	WFP

ARCHERY

I. EVENTS

Competition in Archery for the Secondary Level shall consist of the following events:

	BOYS	GIRLS	TARGET FACES	# OF ARROWS/END/ SET
EVENTS	1. 70 meter distance	1. 60 meter distance	122 cm	36 arrows = 6 arrows per end
	2. 60 meter distance	2. 50 meter distance	122 cm	36 arrows = 6 arrows per end
	3. 50 meter distance	3. 40 meter distance	80 cm	36 arrows = 6 arrows per end
	4. 30 meter distance	4. 30 meter distance	80 cm	36 arrows = 6 arrows per end
	5. FITA round	5. FITA round		144 arrows – aggregate scores
	6. Olympic Round (70 meters)	6. Olympic Round (60 meters)	122 cm	Set System – 3 arrows per end 5 ends – 6 set points
	7. Team Event (70 meters)	7. Team Event (60 meters)	122 cm	Set system – 2 arrows per archer 4 ends – 5 set points
	8. Mixed Team (60 meters)	8. Mixed Team (60 meters)	122 cm	Set System – 2 arrows per archer 4 ends – 5 set points

II. MEDALS TO BE AWARDED

Medals at stake in the archery tournament are as follows:

EVENTS	MEDALS NEEDED	MEDAL COUNTS	
		Girls	Boys
60 Meter Distance for Girls	1 st , 2 nd , 3 rd places 1 set	1	
70 Meter Distance for Boys	1 st , 2 nd , 3 rd places 1 set		1
50 Meter Distance for Girls	1 st , 2 nd , 3 rd places 1 set	1	
60 Meter Distance for Boys	1 st , 2 nd , 3 rd places 1 set		1
40 Meter Distance for Girls	1 st , 2 nd , 3 rd places 1 set	1	
50 Meter Distance for Boys	1 st , 2 nd , 3 rd places 1 set		1
30 Meter Distance for Girls	1 st , 2 nd , 3 rd places 1 set	1	
30 Meter Distance for Boys	1 st , 2 nd , 3 rd places 1 set		1
Single FITA Round for Girls	1 st , 2 nd , 3 rd places 1 set	1	
Single FITA Round for Boys	1 st , 2 nd , 3 rd places 1 set		1
Olympic Rd. Individual Champion – Girls	1 st , 2 nd , 3 rd places 1 set	1	
Olympic Rd. Individual Champion – Boys	1 st , 2 nd , 3 rd places 1 set		1
Team Champion – Girls	1 st , 2 nd , 3 rd places 4 sets	1	
Team Champion – Boys	1 st , 2 nd , 3 rd places 4 sets		1
Mixed Team Event	1 st , 2 nd , 3 rd places 2sets	1	1
TOTAL Medals Needed/at Stake	22 sets	8	8

III. TOURNAMENT RULES

- The latest edition of the World Archery (formerly FITA) rules for outdoor target archery shall be used to govern the conduct of the tournament. (dated April 1, 2015).
- The results of the **Single FITA Round** shall be used as the bases for ranking the individual competitors in the Girls and Boys Divisions. Based on their ranks, the archers

shall then proceed to the Olympic Round to determine the **Overall Individual Champions for Girls and Boys Divisions**.

C. Competition in the Olympic Round shall be as follows:

1. An **Elimination Round** in which the top 72 archers (seeded according to their rank in the Single FITA Round) in each division shoot a series of matches to determine the quarterfinalists. Each match shall consist of five (5) sets of three (3) arrows shot at the 122 cm target face placed at the 60 meter distance for girls and 70 meter distance for boys. The set system of scoring shall be used. Refer to FITA set system rules.
2. A **Finals Round** in which the remaining quarter finalists (top 8 archers in each division) shoot a series of matches, ending with the Gold Medal Matches. Each match shall consist up to five (5) sets of three (3) arrows shot at the 122 cm target face placed at the 60 meter distance for girls and 70 meter distance for boys. The set system of scoring shall be used. Refer to FITA set system rules.
3. The scores in the **Single FITA Round** of the top three archers from each team shall be the Division's aggregate score. All Regional Team scores shall be calculated in a similar manner and each Regional Team shall be ranked from 1 to 18 in the Girls and Boys Divisions. However, any member of a team who shot in the Single FITA Round may be fielded in the Team Event provided the final composition must be submitted to the tournament secretary before the announced deadline for the re-computation of team aggregate score. All teams will shoot in the Olympic Round Team Event which consists of:
 - The **Team Elimination Round** in which the seventeen (18) teams in each division shoot a series of elimination matches to determine the top teams in each class. Each match shall consist of four (4) ends of six (6) arrows at the 122cm target face placed at the 60meter distance for girls and 70meter for boys. Each archer shall shoot two (2) arrows per end. . The set system of scoring shall be used. Refer to FITA set system rules.
 - The **Team Finals Round** in which the top eight (8) teams in each class shoot a series of matches ending with the Team Gold Medal Matches. Each match shall consist of four (4) ends of six (6) arrows shot at the 122cm target face placed at the 60meter distance for girls and 70 meters for boys (Alternate shooting will apply on the BMM* and GMM*). Each archer shall shoot two (2) arrows per end. The set system of scoring shall be used. Refer to FITA set system rules.)
4. The scores in the **Single FITA Round** of the top-ranked boy archer and top-ranked girl archer from each team shall be the Regional **MIXED TEAM's** aggregate score. All Mixed Team scores will be calculated in a similar manner and each Regional Mixed Team will be ranked from 1-18. All teams will shoot in the Olympic Round Mixed Team Event which consist of:
 - The **Mixed Team Elimination Round** in which the eighteen (18) teams in each division shoot a series of elimination matches to determine the top teams. Each match shall consist of four (4) ends of four (4) arrows at the 122cm target face placed at the 60 meter distance. Each archer shall shoot two (2) arrows per end. The set system of scoring shall be used. Refer to FITA set system rules.
 - The **Mixed Team Finals Round** in which the top eight (8) teams shoot a series of matches ending with the Mixed Team Gold Medal Matches. Each match shall consist of four (4) ends of four (4) arrows shot at 122cm target face placed at the 60meter distance (Alternate shooting will apply on the BMM and GMM). The set system of scoring shall be used. Refer to FITA set system rules.

IV. PARTICIPANTS

- A. A regional delegation's archery team shall consist of a Boys Team and a Girls Team. A team shall be composed of not more than four (4) but not less than three (3) archers and a team coach. Team chaperones may accompany the girl's teams but they shall not be allowed to coach. Team trainers, archer's personal coaches, parents and delegation team officials will not be allowed in the archer's area and field of play during the tournament.
- B. DepED rules on eligibility shall apply.

V. UNIFORMS

- A. All members of the team including the coaches must wear the same uniform during the Team Event.
- B. The archer's family name followed by the initial of his first name (e.g. DELA CRUZ, A.), should be printed on the upper back portion of the shirt. Letter height is from 5cm. in block letters. All shirts worn during the tournament must bear the archer's name as describe above. Aside from the official delegation uniform, a team may wear an alternate uniform which should also have the archer's names printed at the back. All archers must wear rubber shoes. Slippers, Crocs, sandals and similar footwear shall not be allowed. Rubber boots and rain gear may be allowed if the weather and field conditions warrant their use.
- C. Archers must always wear their target assignment numbers on their arrow quivers when shooting in the tournament, during the official practice day and during the official inspection of equipment. Numbers must be properly pinned on the archers' quivers.
- D. Team uniforms are required to be worn during the official practice day.

VI. ARCHERS' EQUIPMENT

- A. Each archer should have his/her own set of equipment which should conform to FITA Recurve Bow specifications. It is the archer's responsibility to use equipment which complies with the rules. If in doubt the archer should show his equipment to the Judge(s) before using it in competitions.

Any archer found to be using equipment contravening the rules may have his or her scores disqualified.

Outlined below are the general regulations that apply to the high school boys and girls divisions in all the stages of the Palarong Pampaaralan from the lower meets to the national championships.

- 1. For the **Recurve Bow** the following items are allowed:
 - 1.1 A bow of any type provided it subscribes to the accepted principle and meaning of the word **bow** as used in target archery, that is, an instrument consisting of a handle (grip), a riser (no shoot-through type) and two flexible limbs each ending in a tip with a string nock. The bow is braced for use by a single string attached directly between the two string nocks, and in operation is held in one hand by its handle (grip) while the fingers of the other hand draw, hold back and release the string. The limbs of the bow shall be of wooden and/or fiberglass and/or carbon construction
 - 1.2 Multi-colored bow risers and trademarks located on the inside of the upper and lower limbs are permitted.

- 1.3 Risers including a brace are permitted provided the brace does not consistently touch the archer's hand or wrist.
2. A bowstring of any number of strands may be of any material and specification; may be of different colors. It may have a center serving to accommodate the drawing fingers, a nocking point to which may be added serving(s) to fit the arrow nock as necessary and, to locate this point; one or two nock locators may be positioned. At each end of the bowstring there is a loop which is placed in the string nocks of the bow when braced. In addition one attachment is permitted on the string to serve as lip or nose mark. The serving on the string must not end within the archer's vision at full draw. The bowstring must not in any way assist aiming through the use of a peephole, marking, or any other means
 3. The arrow rest, which can be adjustable,
 - 3.1 Any movable pressure button, pressure point or arrow plate may be used on the bow provided they are not electric or electronic and do not offer any additional aid in aiming. The pressure point may not be placed any further back than 4cm (inside) from the throat of the handle (pivot point) of the bow.
 4. A draw check indicator, audible or visual, may be used provided it is not electric or electronic. This device will give only one indication of draw length.
 5. A bow sight for aiming is permitted, but at no time may more than one such device be used. It must not incorporate a prism, lens or any other magnifying device, leveling, electric or electronic devices nor will it provide for more than one sighting point. The overall length of the sight (tunnel, tube, sighting pin and or other corresponding extended component) will not exceed 2cm in the line of vision of the archer. A sight may be attached to the bow for the purpose of aiming and which may allow for windage adjustment as well as an elevation setting. It is subject to the following provisions:
 - 5.1 a bow sight extension is permitted;
 - 5.2 a plate or tape with distance marking may be mounted on the bow as a guide for marking, but must not in any way offer any additional aid;
 - 5.3 the sight point may be may be a fiber optic sight pin. The total length of the fiber optic pin may exceed 2cm, provided that one end is attached outside the archer's line of vision at full draw, while the part within the archer's line of vision does not exceed 2cm in a straight line before bending. It can only provide one illuminated aiming spot at full draw.
 6. Stabilizers and torque flight compensators on the bow are permitted.

They may not:

 - 6.1 serve as a string guide;
 - 6.2 touch anything but the bow
 - 6.3 represent any danger or obstruction to other athletes on the shooting line.
 7. Arrows of any type may be used.
 - 7.1 An arrow consists of a shaft and a tip (point), nocks, fletching and if desired, cresting. The maximum diameter of arrow shafts shall not exceed 9.3mm. The tips for this arrow may have a maximum of 9.4mm. All arrows of every athlete shall be marked with the athlete's name or initial on the shaft. All arrows in any end shall be identical and shall carry the same patterns and colors of fletching, nocks and crestings.
 8. Finger protection in the form of finger stalls or tips, gloves, or shooting tab or tape (plaster) to draw, hold back and release the string is permitted, provided they do not incorporate any device that will assist the archer to hold, draw and release the string.

A separator between the fingers to prevent pinching the arrow may be used. An anchor plate or similar device attached to the finger protection (tab) for the purpose of anchoring

is permitted. On the bow hand an ordinary glove, mitten or similar item may be worn but must not be attached to the grip on the bow.

9. Field glasses, telescopes and other visual aids may be used for spotting arrows

9.1 Provided they do not represent any obstruction to other archers on the shooting line.

9.2 In the Olympic round team event the coach in the coach's box may use hand-held binoculars.

9.3 Prescription spectacles, shooting spectacles and sunglasses may be used. None of these may be fitted with micro hole lenses, or similar devices, nor may they be marked in any way that can assist in aiming.

9.4 The spectacle glass of the non-sighting eye may be fully covered or taped, or an eye patch may be used.

10. Accessories are permitted, including bracers (arm guards), dress shield, bow sling, belt or ground quiver and tassel. Foot markers may not protrude more than 1cm from the ground. Also permitted are limb savers, a tripod for a scope (which may be left on the shooting line provided it does not create an obstacle for any other archer). Wind indicators (non-electric or non-electronic) may be attached to the equipment used on the shooting line (e.g. light ribbons), electronic wind indicators may be used behind the waiting line.

VII. TEAM CAPTAINS' MEETING

A. A team captains meeting will be held during the Solidarity session of the Palarong Pambansa to discuss the schedule, uniform requirements, latest rules or rule modifications, medals to be awarded and other important matters.

VIII. OFFICIAL PRACTICE DAY

An official practice day shall be held one day before the start of the tournament on the actual tournament venue to familiarize the archers with the prevailing conditions at the tournament site. The tournament field must be laid out and all venue equipment should be in place. The official practice shall be controlled by the Director of Shooting and the Official Timer.

IX. INSPECTION OF EQUIPMENT

Initial inspection of archers' equipment will be conducted by the Judges Committee during the Official Practice Day. However, subsequent inspections may be done during the course of the tournament to ensure adherence to equipment rules, provided that these will not affect the settings of the bow in question. Later violations, when found, will be penalized according to FTTA rules.

X. PRACTICE FACILITIES

A. A practice field must be made available at least two (2) days before the Opening Ceremony of the Palarong Pambansa.

B. The tournament field may be used by the competitors for practice on all the days of the competition at times arranged by the tournament manager. However, all practice must cease fifteen (15) minutes before the start of competition.

ARNIS

I. COMPETITION RULE:

The International rules and the Deped ground Rules in Arnis Competition shall govern the conduct of this event in the Palarong Pambansa including other DepED sponsored competition in the lower level.

II. PARTICIPANTS:

TEAM COMPOSITION

Elementary Level

- Boys: 3 Players and 1 Coach
- Girls: 3 Players, 1 Coach and 1 Chaperon

Secondary Level

- Boys: 5 Players and 1 Coach
- Girls: 5 Players, 1 Coach and 1 Chaperon

FULL CONTACT:

There shall be a maximum of five (5) participants distributed evenly in the different weight divisions for both Secondary Boys and Girls in the Arnis Full Contact. As a matter of procedure, each region/team is allowed only one (1) entry in each of the five (5) weight category (secondary)

FULL CONTACT

SECONDARY LEVEL – WEIGHT DIVISION

BOYS

43 kgs up to 47 kgs
Over 47 kgs up to 51 kgs
Over 51 kgs up to 55 kgs
Over 55 kgs up to 60 kgs
Over 60 kgs up to 65 kgs

Pinweight
Bantamweight
Featherweight
Extra Lightweight
Half Lightweight

GIRLS

37 kgs up to 40 kgs
Over 40 kgs up to 44 kgs
Over 44 kgs up to 48 kgs
Over 48 kgs up to 52 kg
Over 52 kgs up to 58 kgs

III. FULL CONTACT COMPETITION:

Participants are required to wear the standard uniform

1. White plain T-shirt (athlete's name, school/club logo, division and region may appear on provided that it does not dominate the over-all appearance of the shirt).
2. Plain red pants (school/club logo may appear on the pants).
3. Rubber soled shoes.

In case of DRAW the declaration of winner shall be based on the following criterion:

1. Superiority or aggressiveness of the player;
2. Major advance technique; and
3. Artistic delivery.

Injuries

In case of injury caused by accidental blow and the medical doctor decides/suggests to give the injured player a little time to rest before he/she can continue the game, the decision as stated shall be suspended for a while. However, the rest period shall not be more than two (2) minutes

after which the medical doctor shall declare the fitness of the injured player to continue or discontinue the game.

Conduct of the Tournament

The conduct of the competition shall be on a **two-out-of-three round system**. Each round should be held for a maximum of two (2) minutes for the secondary level.

Players are required to show artistic arnis movements unique to their styles for at least three (3) seconds when the referee says "HANDA". Failure to do this – First Offense shall be given BABALA or warning. Second and succeeding offenses shall be considered as PAGLABAG or foul.

A SCORE shall mean a strike with a padded stick using one hand only, delivered to a specific body point and is counted upon confirmation by two (2) or at least one (1) of the judges, simultaneously recorded on the scoreboard.

A legitimate strike is given a point if it is delivered to a specific body point in correct form, that is with power, right timing, with art, distance and intent.

Spontaneous strike is allowed, but the judges can only give maximum three points per encounter or one (1) point (legitimate strike) per encounter.

This item is subject for ground rules if how many legitimate points shall be awarded per encounter, upon consultation and agreed by all coaches during the solidarity meeting.

IV. LIKHA ANYO COMPETITION:

Composition: Five (5) Players/Participants shall come from the Team members in the full contact event who qualify in the weigh-in in the secondary level both boys/ girls and three (3) players who qualify in the NSAC age requirements for both boys and girls elementary level. Likewise, the coach and chaperon will be the same as in full contact.

ANYO COMPETITION

Elementary (Boys/Girls Category)

- | | |
|----------------------------------------------------------------|-------------------------------------|
| A. Individual Likha Anyo Single Weapon Category | - 1 player per individual category |
| B. Individual Likha Anyo Double Weapon Category | - 1 player per individual category |
| C. Individual Likha Anyo ESPADA Y DAGA | - 1 player per individual category |
| D. Team (Synchronized Mixed) Likha Anyo Double Weapon Category | - 1 boy & 1 girl per team category. |
| E. Team (Synchronized) Likha Anyo Single Weapon Category | - 3 players per team category. |
| F. Team (Synchronized) Likha Anyo Double Weapon Category | - 3 players per team category |
| G. Team (synchronized) Likha Anyo Espada y Daga | - 3 players per category |

Secondary (Boys and Girls category)

- | | |
|----------------------------------------------------------|------------------------------------|
| A. Individual Likha Anyo Single Weapon Category | - 1 player per individual category |
| B. Individual Likha Anyo Double Weapon Category | - 1 player per individual category |
| C. Individual Likha ESPADA Y DAGA | - 1 player per individual category |
| D. Team (Synchronized) Likha Anyo Single Weapon Category | - 3 players per team category |
| E. Team (Synchronized) Likha Anyo Double Weapon Category | - 3 players per team category |
| G. Team (synchronized) Likha Anyo Espada y Daga | - 3 players per category |

Costume: For the Anyo Competition. It is required that the participating regions must use the **Delegation uniform** or the Arnis uniform (**white t-shirt and red pants**)

Weapons: A player may have the option to choose any of the following weapons (with a minimum length of 24 inches and a maximum length of 36 inches.)

1. **Wooden Stick/Yantok** - The cane (stick) made of wood or rattan should measure not less than 60cm. (24 inches) and not more than 90cm. (36 inches.)
2. **Wooden Replica of a Bladed Weapon** - The wooden replica should measure not less than 60cm. (24 inches) and not more than 90cm. (36 inches) in full length and should be ethnic Filipino in origin.
3. **Metallic Unbladed Replica of a Bladed Weapon** - The metallic replica should measure not less than 60cm. (24 inches) and not more than 90cm. (36 inches) in full length and should be ethnic Filipino in origin.
4. **Metallic Unbladed of a Replica of a Bladed Sword and a Dagger**- The metallic replica of the sword should measure not less than 60 cm. and not more than 90 cm. in length and the dagger should measure not less than 20 cm. and not more than 31 cm. and should be Filipino in origin.
5. **Determining the Winner in Anyo Competition:** There shall be **seven (7) judges** and the total score of the **seven (7) judges** shall be added to determine the score obtained by the performer which shall be added together to get the **average score**.

6. Tie

*** In case of tie, the highest and the lowest score of the seven (7) judges shall be eliminated, hence, the score of the remaining five (5) judges shall be determined to break the tie.**

*** In case of another tie, the highest and the lowest score of the (5) judges shall be eliminated, hence, the score of the remaining Three (3) judges shall be determined to break the tie.**

*** In case another tie: Repeat performance**

*** The ranking of participants is based from the net score obtained which is determined by deducting all identified point deduction/s committed if any in accordance with the rules.**

Conduct of the Tournament:

1. The conduct of the competition shall be one (1) round Anyo performance for both Secondary and Elementary level (boys/girls)
2. Each performance shall have a minimum of one (1) minute and a maximum time limit of two (2) minutes. The official time shall start when the player/team gives the Standard courtesy (Pugay) and it shall officially ended when the player/teams gives the ending courtesy (Pugay).
3. The **Likha Anyo** performance both in secondary and elementary Level shall be focused on **Arnis** skills.
4. No **Acrobatic/fancy** movement (such as; tumbling, back flip, somersault, cartwheel and other combative discipline skills will be incorporated during the performance of **Likha Anyo**.
5. Score in the **Likha Anyo** competition shall have a numerical value from 1-10 with an increment of 0.25 under the five criterion.
6. Drinking of any kind of liquid during the actual matches is strictly prohibited

PENALTIES AND VIOLATIONS (Rules)

1. Violation of time limit shall cause the participant/s deduction of points. A deduction of 2 points should be given in short of the minimum one (1) minute time limit or in excess of the maximum of two (2) minute time limit. .
2. Stepping and/or going out of the boundary lines will cause the performer/s a deduction of two (2) points regardless of Number of stepping violation.
3. Performers who accidentally loses grip of the weapon/s should be given a deduction of five (5) points for every violation.
4. Weapon gets destroyed or has any apparent damage to any part of the weapon will cause the performers a deduction of five (5) points per violation and per player in a team.
5. Failure to execute the standard pugay at the start/end of performance would mean a five (5) point's deduction
6. Judgment calls cannot be protested

V. OTHER MATTERS:

1. Eligibility of coaches, assistant coach, and chaperon must adhere to the Rules and Guidelines for the National Accreditation and Screening of Athletes and coaches, assistant coach and Chaperon for the Palarong Pambansa . (Full Contact event)
2. Official coaches/assistant coach and chaperons listed on the gallery are allowed to sit on the coaches designated chair for coaching, when his/ her athletes where playing simultaneously in two (2) different court during the competition.
3. Official coaches/assistant coach and chaperons must be in their Delegation Uniform while on coaching, No short pants, sando and slippers will be allowed for the coaches/chaperons during the competition.
4. Official coaches/assistant coach and chaperons must observe proper decorum during the competition.
5. The Technical Committee shall decide on all other queries/issues not mentioned in the Ground rules.
6. Additional of an assistant coach both elementary and secondary boys /girls

VI: GENERAL SCHEDULE:

1. Arrival of officiating officials and registration -- April 5,6, 2016
2. Refresher Course for all officiating officials -- April 7-8, 2016
3. Solidarity Conference -- April 9, 2016 (8:00am to 11:00am)
4. Weigh - In and Drawing of Lots and
Checking of Equipment /Music -- April 9, 2016 (1:00pm to 5:00pm)
5. General Opening Ceremony/Parade -- April 10, 2016 (1:00PM)
6. Arnis Opening Program/Actual Competition -- April 11-15, 2016
7. Championship games/Awarding Ceremony -- April 15, 2016

ATHLETICS

I. **GUIDELINES AND GROUND RULES IN ATHLETICS**

- A. IAAF Rules shall be applied.
- B. An athlete shall be allowed to compete three (3) individual events and two (2) relays only
- C. A team may enter two (2) athletes only per individual event.
- D. Entry form should be prepared by rank, according to fastest to slowest, indicating No. 1 as the fastest and No. 2 as the second, in four (4) copies before attending the solidarity meeting. This form shall be submitted to the tournament manager or his duly authorized representative after the Solidarity meeting.
- E. All competitors shall wear their delegation identity uniform and assigned athletes' number when reporting at the roll call area and during the competition proper.
- F. No coaches or any party identified with an athlete is allowed within the vicinity of the playing area (with the crowd control fence/PRESS box). If the rule shall be violated, a warning card (yellow) is shown to the coach or any party with an athlete, and the second time, a red card shall be shown and the athlete shall be disqualified of the competition.
- G. Using of starting block is a "must" in sprint and hurdle events.
- H. Athlete who will not perform / participate in his entered or qualified events cannot play anymore in his/her succeeding events (law of succession)
- I. In relays, qualifier can change runners a maximum of two (2)
- J. In case of an inclement weather and an event cannot be safely competed, the coaches shall be consulted prior to the postponement or cancellation of the schedule by the Technical Management based on the rule of the majority.
- K. In case of unfinished finals, due to typhoon, ranking shall be based on the result of the time trial or semifinal.
- L. No points for unplayed events.
- M. Start of the game is 6:00 am. In the afternoon game starts at 3:00 am.
- N. Awarding of medals will be done the next day after the competition has been concluded in coordination with the awards committee. All awardees shall be in decent delegation uniform and shoes.
- O. The starting height of the bar in high jump and pole vault shall be as follows :

EG	=	1.15m	EB	=	1.25m
SG	=	1.30m	SB	=	1.40m

Pole Vault = (starting height for girls)2.00m (then the succeeding three (3) raising of the bar will be by 20 cm. thereafter followed by 10 cm. onward)

- P. Take off board placement in triple jumps :

Triple jump		Take-off Line	
EG	=	7,8,9,	EB = 7,8,9
SG	=	7,8,9	SB = 9,10,11

- Q. Throwing Implements Weight:

	Elementary		Secondary	
Implement	Girls	Boys	Women	Men
Shotput	3 kg	5 kg	4.0 kg	6.0 kg
Discuss	.75 kg	1.50 kg	1.0 kg	1.75 kg
Javelin	300 g	400 g	600 g	700 g

R. Height of the Hurdles:

	Elementary		Secondary	
	Girls	Boys	Women	Men
100MHH	.762m		.838m	
110MHH		.914m		.994m
400MHH	.762m	.838m	.762m	.914m

Demonstration event is introduced.2,000M walk for SG and SB. Medals will be awarded to the winners but not included in the medal counts for over all champion.

BADMINTON

I. DATE AND VENUE:

The 2016 Palarong Pambansa Badminton Tournament will be held at Albay Astrodome, Legazpi City from April 10-16, 2016.

II. RULES:

- A. The competition shall be held in accordance with the current Laws and Regulations of the Badminton World Federation (BWF). However, in matters not covered by these rules and regulations, decision shall rest with the Tournament Manager.
- B. The Technical Committee/Tournament Manager shall be responsible for the technical organization of the tournament. The decision of the committee in all matters regarding the competition shall be final.
- C. Only coaches are allowed to approach the Match Control/Referee with regards to questions and inquiries during the match.
- D. Only the Official Coach/Chaperon/ assistant coach/trainer listed on the gallery shall be allowed to sit on the coaches chair and approach the players during intervals. (Maximum of 2 persons allowed)

III. TOURNAMENT FORMAT:

- A. The format of the competition shall be run on a single elimination or knock-out system for all events (Team Tie and Individual) in elementary and secondary level both boys and girls.

IV. EVENTS:

- A. Team Tie Competition (Elementary/Secondary) Boys and Girls
- B. Individual Competition (Elementary/Secondary) Boys and Girls
 - 1. * Boys's Singles (BS) - (Two (2) entries/Region)
 - 2. * Girl's Singles (GS) - (Two (2) entries/Region)
 - 3. * Boy's Doubles (BD) - (One (1) entry/Region)
 - 4. * Girl's Doubles (GD) - (One (1) entry/Region)
 - 5. * Mixed Doubles (MXD) - (One (1) entry/Region)

V. TEAM COMPOSITION AND FIELDING OF PLAYERS:

- A. A team/region shall have a maximum of four (4) players (mandatory fielding of four (4) players per team tie is required).
- B. Each tie shall consist of two (2) singles and one (1) doubles.
- C. The order of play shall be as follows: Singles-Doubles-Singles (SDS)
- D. Fifteen (15) minutes before the commencement of play of each tie, the coach shall submit the composition of his/her team to the Match Control/Referee and to the opposing coach. No substitution shall be allowed under any circumstances after the tie has commenced.
- E. In case a team wins two (2) events (singles, doubles) and the tie has already been decided, the remaining match shall not be played.
- F. In case a team fails to submit their fielding form in time, the Tournament Manager will use the team's fielding strategy in the previous round.

VI. SEEDING/RANKING:

- A. Pairings for elementary and secondary levels for both boys and girls in all events shall be done by draw lots except for the seeded players/regions of last year's Palarong Pambansa held in Sta Cruz, Laguna (Seed 1-4)

VII. DRAWING OF LOTS:

- A. Drawing of lots shall be done during the Solidarity Meeting of the 2016 Palarong Pambansa or one (1) day before the actual competition. (Electronic draw lots shall be implemented)
- B. Coaches or representatives shall be the one to make the draw to determine their opponents.
- C. Coach/Representative's right to question the tournament proceedings or technical guidelines shall be waived if he/she fails to attend the Solidarity Meeting.

VIII. ENTRY OF PLAYERS (INDIVIDUAL COMPETITIONS):

- A. Coaches shall submit their entries for Singles, Doubles and Mixed Doubles competition during the Solidarity Meeting before the start of the drawing of lots on a prescribed entry form to be provided by the management.
- B. The entries shall be duly signed by the coach/team manager.
- C. Upon submission of the entries (duly signed by the coach/team manager), no substitution shall be allowed especially after the draw.

IX. SCORING:

- A. The BWF scoring system of 1-21 points (rally point) best of three games shall apply. In case the score becomes 20-all, the player/pair who gains an advantage of two (2) points wins the game (20-22, 23-21). If the score becomes 29-all, the player/pair who score the 30th point wins the game.

X. WALK-OVER:

- A. A fifteen (15) minute grace period on the scheduled tie/match shall be given, otherwise the team/player shall be declared loser via walk-over.

XI. ATTIRE:

- A. All players are required to use their playing uniform (regional colors) or shall be on a prescribed badminton uniform.
- B. Court officials shall wear collared T-shirts, black/blue pants (slacks), black leather shoes and black/blue socks when officiating.
- C. Coaches are required to wear proper attire during the competition. Wearing of sleeveless shirt and slippers when coaching shall be allowed.

XII. PROTEST:

- A. Protest on eligibility shall be settled at the level of the Organizing and Screening Committee.
- B. Protest on technicality shall be settled at the level of the Tournament Referee/Tournament Manager.

XIII. RESTRICTIONS FOR COURT OFFICIALS AND COACHES:

- A. Court officials will not be allowed to officiate in a match if he/she is under the influence of liquor (alcoholic beverages).
- B. Smoking is strictly prohibited within the playing area – let us make badminton a smoke-free competition.

XIV. UNFORSEEN EVENT:

- A. The decision of the Referee on any disputes during the competition shall be final.
- B. The ongoing ties/matches will be impossible to continue; such ties/matches will be continued later from the point where it was disrupted.

BASEBALL

(ELEMENTARY AND SECONDARY)

TOURNAMENT GUIDELINES AND GROUND RULES

The **Official Baseball Rules** shall be followed in all the games. In addition, the following **Tournament Guidelines and Rules** will be adopted;

I. Elementary/Secondary Baseball shall be played in **Five (5) innings** during the elimination, quarter finals, consolation, semifinal and **seven (7) innings** in the championship game (G38) only. Any team has the **option to concede**.

II. The **10-Run Rule** shall be applied in all the games, except in the championship game (bottom of 3rd or any time after the 3rd as the case may be).

III. There shall be **fourteen (14) persons** on the bench of each baseball team for the duration of the game, to wit, **twelve (12) players, one (1) coach and one (1) assistant coach**.

Note: Any violation of Item No. 3 would mean the following;

a. First offense – **warning**

b. Second offense – **automatic removal of the pitcher from the mound** (for the defense only)

c. If they **persistently violate this item**, the game shall be **forfeited** in favor of the opposing team.

IV. Only the **official head coach and assistant coach/designated player** from the official line-up of the team can direct play during the progress of the game. They should be of the same uniform as the other members of the team (shorts/pants and sando are not allowed). Teams with athletes having more than one (1) set of uniforms shall have **identical back numbers**. The back number should be from 1-12 only.

V. The **LAW OF IMMEDIATE SUCCESSION SHALL BE OBSERVED**. Only the **first game in the morning** and the **first game in the afternoon** shall be given fixed scheduled time. Games that follow shall start immediately after the end of each preceding game. Inspection of each athletes' gallery must be done before the start of any game.

VI. A **GRACE PERIOD of fifteen (15) minutes**, base from the time the preceding game has ended shall be observed in declaring any game(s) as forfeited or default. Coaches are requested to submit their contact number(s) to the management to facilitate information dissemination. It is likewise urged to **synchronized the 'TIME'** to ensure punctuality and promptness.

VII. In Elementary Baseball, a **MANDATORY REST PERIOD OF 24 HOURS** shall be imposed to **pitchers who have pitched in FOUR (4) OR MORE INNINGS IN A GAME**. In **DOUBLE HEADERS**, a **MANDATORY ONE (1) GAME REST** shall be imposed.

VIII. It is **MANDATORY** for all competing teams to **provide their respective teams with the necessary equipment such as;**

Shin guards

Catcher's mask (preferably with helmet and throat protector)

Groin guard (for catchers, infielders and pitchers)

Catcher's body protector

IX. The rule on **NO RE-ENTRY** (Rule 3.03) shall be imposed.

X. There shall be **no Designated Hitter (DH)** in Elementary Baseball.

XI. **"MANDATORY PLAY ALL"**. ALL TWELVE (12) PLAYERS, ENTERED AS OFFICIAL MEMBERS

OF THE TEAM MUST BE FIELDLED EVERYTIME THE TEAM PLAY IN AN SCHEDULED GAME (THE THREE SUBSTITUTES/ALTERNATES MUST BE FIELDLED FOR AT LEAST AN INNING, THREE (3) DEFENSIVE OUTS OR ONE (1) TIME AT BAT.

Note: In case an injury occur or a player is disqualified, where, all available substitutes were exhausted, the coach of the other team shall be given the right to select from the "players on the bench" (but not a previously disqualified/ejected/thrown out player). A violation of this guideline/rule shall be an outright forfeiture of the game in favor of the opposing team. In case of an ABBREVIATED GAME, the players in the official list who did not play game must be included in the starting line-up/first 9 players of the team in their next schedule game (immediate succeeding game). But as much as possible all players shall be able to play within FIVE (5) innings of play

XII. If a Game is called due to "**FORCE MAJEURE SITUATION**", it is a regulation game if three (3) innings have been completed (Elimination, Quarter Finals, Semi Finals, Battle for 3rd Place) and five (5) innings in the Championship Game only.

Note: In case the game has progressed beyond 3rd or 5th inning but has not been completed, the game shall be a "Called Game". The winner shall be the team that scored more runs in the last completed inning.

XIII. In any case, when the weather condition shall no longer permit/allow the tournament to be finished, the following measures shall be adopted;

> If 4th Place or higher rank has been established, the remaining places/ranks will be considered, hence, shared championship (co-champions) shall be declared.

XIV. **Breaking Ties in the Elimination Rounds.** All Ties in the Elimination Round shall be settled as follows (in order).

a. Two-way Tie

Win Over the other. The Team that won the game(s) between teams tied shall be given the higher rank/position.

b. Triple Tie

> **Fewest runs** allowed in the game played between teams tied.

> **More runs scored** in the game played between teams tied.

> **Difference of the number of runs for and number of runs against** in all the games played by the teams tied.

(# of runs for - # of runs against)

> A "**Coin Flip**"

XIV. In the event that a Coach is incapacitated, a substitute is allowed provided, the following documents shall be submitted to the committee in charge (NSAC) before the start of the Team's next game.

- A. Notice of substitution from the head of delegation/PESS Chief
- B. Designation of the substitute coach from the Head of delegation/PESS Chief
- C. Medical Certificate issued by a government physician
- D. Certificate of employment/appointment (as a DepEd Employee)
- E. Personal Data Sheet.

Note: In case of emergency resulting to instant inability of a coach to perform his/her duty as such, the team captain shall assume leadership of the team during the remaining inning of the game.

XVI. Pitching distance shall be Fifty (50) feet, bases distance shall be seventy (70) feet.

XVII. ADDITIONAL GROUND RULES IN BASEBALL (Elem. & Sec.)

- A. All scheduled games shall start at **7:00 am**.
- B. The "Law of Immediate Succession" shall be observed with following conditions, to wit;
 - 1. Tentative time schedule will be 7, 9, 11 am and 1 and 3 pm
Respectively
 - 2. If the first game become abbreviated, the second game should be started **not earlier than 8:30 AM**,
 - 3. If in the umpires judgment the weather is so hot at 10 o'clock in the morning, game shall be suspended and started at 2 PM the same day.
- C. Scheduled Teams shall enter the restricted area only when called and advised by the steward (an Umpire).
- D. Spectators/Team followers are strictly prohibited to stay within any restricted area in the field.
- E. Loitering and Littering are strictly prohibited in the field and immediate vicinities. Coaches are responsible in maintaining cleanliness and orderliness in their respective "DUGOUTS:/BENCH" during the game and before leaving.
- F. A long hit that goes beyond established marker shall be a **homerun (HR)**.
- G. If the ball bounce and roll inside a fair territory, it is a **live ball on play**.
- H. If a ball bounces inside and over the established marker, it shall be a **two (2) base hit only**.
- I. Long hit or thrown ball that goes up and down a slope inside a fair territory, **the ball is live and in play**.
- J. The allowable measurements of the baseball bat are as follows:
 - Elementary – not greater than 32" long, a weight deduction of not more than – 12 and a maximum barrel of 2 1/4".
 - Secondary – not greater than 34" long, a weight deduction of not more than – 5 and a maximum barrel of 2 3/4" / 2 5/8.
- K. A bat should not contain any additional part that provides a batter extra batting power.
Note:
If composite bat will be available as tournament bat (to be procured by the palaro management) such bat shall be marked w/
For Elem : BPF (batting performance factor) of 1.15 or less
For Sec: BBCOR (Batted Ball Coefficient of Restitution)
- L. The use of metal cleats shall be strictly prohibited.
- M. Unnecessary apparel should not be worn by any official member of the team during the game.
- N. On HPB, removal of the pitcher shall be imposed when:
 - 1. If in the judgment of the umpire the hit was intentional even if it was only the first time that he hit the batter.
 - 2. If for preventive measures the umpire may ask the coach to replace the pitcher in order to avoid any further untoward incident.
 - 3. If the pitcher hits three (3) batters in an inning he shall be transferred to another position and shall only return in the succeeding innings. But if he hits Five (5) batters in a game he shall be removed from the game and shall return only to return in their next game
- O. **SPEED-UP RULE:**
 - 1. Teams are allowed to defensive conference in an inning.
 - 2. Teams are allowed one offensive conference in an inning.
 - 3. After the second conference each subsequent trip to the mound shall cause the removal of the pitcher from the pitching position.

Note: Any violation of this rule, on the first offense, the coach shall be warned while on the second offense, the coach shall be ejected.

- P. **Awarding dress-code:**
All players and coaches are required to wear their official uniform when awarding of medals and special awards are made.

BASKETBALL

COMPETITION GUIDELINES

(The International Basketball Federation (FIBA) Rules – valid as of November, 2015 including the latest amendments shall govern the Basketball competitions except for the approved Special Guidelines and Ground Rules for the Elementary level).

I. PURPOSE:

It is a game specially designed to build a strong foundation in developing basketball awareness among children. It also aims to develop the basic skills and character among young boys and girls, *providing unique experience for fun, enjoyment, and eventually leading the way to a long term involvement in the sports.*

II. OBJECTIVES OF THE GAME

- A. To throw the ball into the playmates basket and to prevent the players of the other team from securing the ball or scoring based on fair play and within the spirit and intent of the rules. The games shall be *DEVELOPMENTAL* in nature and approach.
- B. To enhance *camaraderie, goodwill, sportsmanship, discipline, teamwork and other life skills values* inherent in the practice and participation in sports.

III. TEAM (Players, coaches and other team officials)

A. Eligibility

- 1. Based on the Palarong Pambansa Guidelines

B. Team Composition

- 1. A team shall be composed of not more than 12 team members and a coach, while the Girls Team may include a chaperon (when the coach is male).

C. Coach

- 1. A team shall be headed by a responsible Coach as required by the Palarong Pambansa Rules and Guidelines.
- 2. Only the Coach (and Chaperon) shall be allowed to stay within the team bench during official games.

D. Team Uniform

- 1. A player who is not wearing the team's complete uniform may not be allowed to play; and there shall be playing numbers (0, 00 to 99) and the assigned delegation color shall be followed (dominant/secondary colors).

IV. EQUIPMENT/MATERIALS

1. BALL

- 1.1 The SIZE of the BALL for the Secondary Girls and Elementary Level shall be size 6.
- 1.2 The Secondary Boys shall use size 7.

V. TIMING REGULATIONS

A. For ELEMENTARY:

- 1. The game shall consist of 4 periods. The first three periods shall be played in 8 minutes and 10 minutes for the 4th period and 5 minutes for every extra period.

B. For SECONDARY:

- 1. The official FIBA 2015 Rules shall apply with the latest amendments.

C. For both:

- 1. The intervals between periods, is one (1) minute while interval between halves is five (5) minutes.

VI. PLAYERS' PLAYING REGULATIONS

A. For ELEMENTARY Only:

1. All players of the team shall be fielded before the end of the 2nd period or within the 1st Half. *FAILURE of the Coach to field a player in the 1st Half shall be penalized with a Technical Foul (1 FT+ BP) charged to the Coach.*
2. All players shall play at least one (1) period BUT not more than three (3) periods and shall be rested for one (1) period.
If a Coach fielded a player for more than three (3) periods, it shall be penalized with a Technical Foul (1 FT+BP) charged to the Coach.
3. Normal substitution procedures shall apply in all periods. (Except when certain rule does not apply). A player may enter in a game as a substitute as many times as possible within that period and considered as having played only in that period/quarter.
4. One (1) time-out for every period shall be granted to each team for the first three (3) periods and two (2) time-outs shall be granted in the fourth (4th) period, and one (1) timeout for every extra period. Unused timeouts shall not be carried over to the next period. In the first three periods the Timeouts shall either be used or forfeited.
5. In case a team has an incomplete line-up during the scheduled game:
 - 5.1 The 1st period shall always start with 5 players while the other periods may be played with the remaining members of the team.
 - 5.2 A team with ONLY seven (7) players (physically present) at the start of the game shall be declared LOSER by FORFEIT.

INTERPRETATIONS of RULE IV.

EXEMPTIONS:

a) IN CASE OF INJURY/DISQUALIFICATION:

- (in the 1st/2nd Period) – an injured player may be substituted by any player, and as such said “ substitute player and injured player” shall be considered as having played in that particular period.
- The “injured player” upon recovery may re-enter in the same period or may play in any period following Sec.1, Rule IV.

IMPORTANT Reminder: *WHENEVER POSSIBLE AND IF THE RULES WILL ALLOW, EVERY PERIOD SHALL BE PLAYED ALWAYS WITH FIVE (5) PLAYERS.*

B. For SECONDARY (Boys and Girls)

1. The official FIBA Rules shall apply.

VII. IN CASE OF DISQUALIFICATION

- A. A thrown-out player must leave the confines of the playing area.
- B. A player/coach who is disqualified as a result of a disqualifying foul/ fighting or the like, subject shall be automatically suspended. The number of games of suspension shall be determined by the Technical Committee and will be based on the gravity of the act.

VIII. RULES OF CONDUCT

A. FOULS

1. **TECHNICAL FOULS** - any PLAYER/COACH who displays unsportsmanlike/disrespectful act such as slashing of neck, showing of dirty fingers, pointing of accusing finger and trash talking/shouting bad words/foul

language, contesting calls, arguing with the officials and others. A **WARNING** maybe given or a **TECHNICAL FOUL** shall be slapped.

2. **PERSONAL FOULS** – a player causing contact with an opposing Playmate, which gives an unfair advantage and such contact are neither intentional nor flagrant.
3. **FLAGRANT FOULS** - a player causing excessive contact which may cause or have caused injury to an opponent, such as: a) excessive swinging of elbow; b) throwing a punch; c) tripping; and d) intentional contacting/pushing the back of a player going for a basket shall be judged to be either an Unsportsmanlike/Disqualifying Foul.

B. PLAYERS'/COACHES' Conduct:

1. Any player/coach, who is slapped with a Disqualifying Foul and ejected because of Flagrant Unsportsmanlike Action/Conduct , shall be penalized accordingly PLUS an additional 1-game suspension/ total disqualification or banned from further participation, depending on the gravity of the offense. (As may be determined by the technical committee)
2. Uttering/shouting of obscene/foul language/bad words or verbal abuse from players/coaches to opponents/officials or teammates shall not be tolerated. Such act shall be dealt with a warning or a Technical Foul. *The Coach shall be responsible for the DISCIPLINE and BEHAVIOUR of the followers, supporters and friends of the team.*
3. Teams shall keep and leave their bench areas clean and orderly. Non-compliance shall be dealt with a Warning for the first offense, **TECHNICAL FOUL** for the second offense.
4. Coaches shall always confirm their next schedule of game with the Tournament Manager **BEFORE** leaving the playing venue/ or after their game.
5. A team that walks out of their game shall be penalized with a Disqualification from the competition/Paloro and likewise the Coach shall be **BANNED**.
6. Any infraction committed of the **COVENANT** by any player/team **MAYBE PENALIZED** with a reprimand and or warning or a Technical Foul.

C. GAMES DISRUPTION:

Games which are cancelled/disrupted/stopped due to "**FORCE MAJEURE**" or for any valid reason, shall be treated in the following manner:

- A. **REMATCH** – if the disruption of the game took place during the first half (1st and 2nd periods), game shall be replayed.
- B. **RESUMPTION** – if the disruption of the game took place during the second half (3rd and 4th periods), the game shall be resumed with the remaining game time.
- C. **RESET** – if a scheduled game was cancelled for a valid reason, the management shall re-schedule the game at the bottom of all the schedules.
- D. **DURATION OF WAITING** – in case of a power failure or any incident (rain or darkness) that may affect the progress of the game, the **LENGTH** of time to wait for the restoration of normalcy is 30 minutes or as may be allowed by

BOXING

I. Weight Classifications and Categories, Year of Birth/Cut –off date and Age

A. School Boys Classifications

Weight Category	Weight –Kg	Year of Birth	Ages
1. Light Mosquito weight	36-38 kgs.	Born 2002-2003	13-14 years old
2. Mosquito weight	40 kgs	Born 2002-2003	13-14 years old
3. Light paper weight	42 kgs	Born 2002-2003	13-14 years old

B. Junior Boys Classification

Weight Category	Weight –Kg	Year of Birth	Ages
4. Pin weight	44-46 kgs	Born 2000-2001	15-16 years old

C. Youth Boys Classification

Weight Category	Weight –Kg	Year of Birth	Ages
5. Light Flyweight	46-49 kgs	Born 1998-1999	17-18 years old

II. Number of Rounds and Knockdowns or Compulsory Count Limit

SECONDARY

- A. School Boys Classification (Light Mosquitoweight 38 kgs., Mosquitoweight 40 kgs. And Light Paperweight 42 kgs.)** 3 rounds of 1 1/2 minutes each and 1 minute rest period between rounds. The bout will automatically stop if any or both of the boxers is counted 2 times due to knockdown in any round and 3 times in the whole duration of the bout.
- B. Junior Boys Classification (Pinweight 44-46 kgs.)** 3 rounds of 2 minutes each and 1 minutes rest period between rounds. The bout shall automatically stop if any or both of the boxers is counted 2 times due to knockdown in any round and or 3 times in the whole duration of the bout.
- C. Youth Boys Classification (Light Flyweight 46-49 kgs.)** - 3 rounds of 3 minutes each and 1 minute rest period between rounds. The bout shall automatically stop if any or both of the boxers is counted 2 times due to knockdown in any round and or 3 times in the duration of the bout .

A "down" or count caused by any foul shall not be included in the compulsory Count Limit.

III. TOURNAMENT FORMAT: Knock Out System

IV. TOURNAMENT RULES:

Palarong Pambansa General Guidelines and International Amateur Boxing Association (AIBA) Technical and Competition Rules shall be followed. However, if Palarong Pambansa General Guidelines and AIBA Rules are not applicable or insufficient a ground rule/s may be formulated.

V. UNIFORMS

- A. Competitors shall box in a light boots or shoes (w/o spikes or heels) Socks, shorts (not to exceed knee length), and a vest covering the Chest and back.
- B. For all ABAP approved event, the boxers shall wear red/blue vest depending on their assigned corner and trunk of any color, which shall be their own responsibility. *Where trunk and vest are of the same color, the belt line shall be clearly indicated using 6-10 cm. wide elastic waistband.*
- C. Awardees shall wear their team uniform during the awarding ceremony. Slippers and sandals are not allowed.
- D. Coaches/Seconds shall wear their Team official uniform or jogging pant and jacket. Wearing of slippers, sandals, maong pants and casual attires shall not be allowed.

VI. Record Book:

Every Boxer must have a Record/Medical Book (Red Book), properly filled-up without any alteration or erasure/s and affix his 2x2 I.D., (latest picture with name tag) inside the front page cover thereof. The boxer shall present his record/medical book during general weigh-in and medical check-up and thereafter if the boxer is due to box (No red book No box and Red Book is Non Transferable). This rule shall apply from the lowest level of competition up to the palarong pambansa.

VII. Number of Coaches/Seconds:

Each Boxer is entitled of two (2) Coaches/Seconds who shall be governed by the following rule: Only the two (2) Coaches/Seconds shall mount the apron of the ring and only one may enter the ring.

VIII Referees and Judges:

Only DepED National Accredited Referees and Judges in Good Standing are allowed to officiate in the tournament. Understanding and practice of the AIBA Code of Conduct is mandatory, (Refresher Course on AIBA Rule is mandatory).Referee/s and Judge/s who were suspended or with a very poor performance during the preceding Palaro shall not be eligible to officiate in the forthcoming Palaro. However, if the R&j/s is the number one in the order of list of R&j/s recommended by the PESS Chief, the TM has the power to deny the recommended R&j/s and select the R&j/s from the list submitted by the PESS Chief. However, to maintain neutrality ABAP/AIBA R&j/s and ITO (TD/Juries/Draw Commission) may assign by the TM to officiate.

IX Ring Physician:

The ring doctor shall be a Doctor of Medicine and coming from DepEd. However, local doctor/s and nurses may be allowed to assist the Official Ring Doctor, during general weigh-in and medical check-up and daily weigh-in.

CHESS

I. TOURNAMENT RULES

The tournament shall be governed by FIDE Laws of Chess (July 2014) and the following ground rules:

- A. Chess shall be played as a team and individual ompetition in both standard and blitz.
1. One(1) team for the Boys and one(1) team for the Girls in the Elementary Level
 2. One(1) team for the Boys and one(1) team for the Girls in the Secondary Level
 3. Each team shall be composed of two players and a coach

- B. The **Individual Swiss System (7 rounds) with Team Results** shall be adopted.

1. The Swiss Manager Pairing Program shall be used. Pairing according to startrank.
2. The number of games per day shall be 2-2-2-1 for the standard and seven (7) rounds for the blitz on the 1st day.

Note: Protest in pairing shall not be entertained.

- E. The initial ranking of players will be based on the latest NCFP rating list, unrated players will be ranked alphabetically.

- D. Chessclock:

1. Use of chess clock is compulsory.

- F. There shall be separate championships for the girls and boys in each division:

- | | |
|-----------------------------|-----------------------------|
| 1. Team: STANDARD | BLITZ |
| Secondary – Boys and Girls | Secondary – Boys and Girls |
| Elementary – Boys and Girls | Elementary – Boys and Girls |

* Team Championship – Total scores of 2 players in the Region.

*A Region/Team with one player can play for individual event only and shall not qualify in the Team Event.

- | | |
|-----------------------------|-----------------------------|
| 2. Individual: STANDARD | BLITZ |
| Secondary – Boys and Girls | Secondary – Boys and Girls |
| Elementary – Boys and Girls | Elementary – Boys and Girls |

* Individual Championship - The standing of the players after the end of the competition and tie breaks.

- G. Players shall be required to present their palaro ID's before the start of each round.
USE OF UNIFORM SHALL BE MANDATORY IN THE 1ST AND LAST ROUND.

- H. Players, coaches and spectators are not allowed to make post game analysis, play against other coaches, spectators, players or discuss finished or unfinished games within the playing area.

- J. Players who have finished their games should leave the playing area immediately after submitting their score sheet.

- K. Players must observe proper dress code while playing.

The following are prohibited:

A. Use of slippers

B. Using Short Pants/Sandos

II. RULES AND REGULATIONS

A. STANDARD CHESS

1. Time control shall be **(1) hour plus (30) seconds increment per move to finish the game using the digital clock.**
2. Recording of moves in algebraic notation is mandatory throughout the game. Violation of this rule shall be considered as minor offense:
3. Illegal moves
Major Offenses: wrong movement of piece: exposing the king to an attack; capturing the opponent's king; and non-replacement of piece after pawn promotion.
Minor Offenses: using two hands in making a move; displacement of piece/s on the chess board; use of force in pressing the chess clock and non recording of moves.
4. Penalties
Major Offenses
1st offence plus 2 minutes to the opponent
2nd offense loss of the game
Minor Offenses
1st offence warning
2nd offense plus 2 minutes to the opponent
3rd offense loss of the game
5. The defaulting time is 30 minutes after the official start of each round. The wall clock inside the playing area shall be official clock during the tournament.

B. BLITZ CHESS

1. Time control shall be **(3) three minutes plus (2) seconds increment per move for each player to finish the game using the digital clock.**
2. Penalties for illegal moves:
 - 2.1 Major Offenses i.e. wrong movement of piece: exposing the king to an attack; capturing the opponent's king; and non-replacement of piece after pawn promotion, shall be penalized by immediate loss of the game.
 - 2.2 Minor Offenses i.e. using two hands in making a move; displacement of piece/s on the chess board, use of force in pressing the chess clock, shall be penalized by oral warning on the first offense and loss of the game on the second offense.

C. GAME POINTS SCORING SYSTEM

A player is credited 1 point for a win, .5 for a draw, and 0 for a loss.

D. TIE BREAKS

The following Tie break systems (in descending order of priority shall be adopted to determine the final ranking.

1. INDIVIDUAL RESULTS

- 1.1 Direct Encounter
- 1.2 Buchholz System
- 1.3 Median Buchholz
- 1.4 S.B. System
- 1.5 More number of wins (Forfeit Counted)

2. TEAM RESULTS

- 2.1 Combined Buchholz Tie Breaks of the members of the Team.
- 2.2 Combined Median Buchholz Tie Breaks of the members of the Team
- 2.3 Combined S.B. Tie Breaks of the members of the Team
- 2.4 Combined Numbers of Wins of the Members of the Team
- 2.5 Score of the player with the highest number of points.

- 3. A sudden death match (armagedon) shall be played to resolve the tie if ties still occurs after applying all the tie breaks.

III. TOURNAMENT OFFICIALS AND APPEALS COMMITTEE

- A. The Tournament Manager shall be IA/DI James Infiesto and the Tournament Chief Arbiter shall be IA Ilann Perez.
- B. The decision of the Chief Arbiter on a Point of Law is Final.
- C. Any Appeal or Protest on the decision of the Chief Arbiter on a point of Fact shall be submitted duly signed by the player, the team Coach and Regional School Sports Representative (athletic manager) in writing not more than 30 minutes (standard) and 10 minutes (blitz) after the conclusion of the game in Question.
- D. The members of the appeals committee for the boys division are the coaches of the top five (5) rank teams of the girls division before the start of the round in question and vice versa.
- E. If a committee member is from the same region of the involved party the next team in rank shall take his place, and so on.
- F. All deliberations of the appeals committee shall be presided by NSA Representative and Tournament Manager of who shall have no voting power.
- G. The decision of the Appeals Committee on a point of fact is final.

IV. IRREGULARITIES AND PENALTIES

- A. Mobile phones and other means of electronic communications are strictly prohibited inside the playing area. A player who will violate this rule shall lose his/her game.
- B. A team whose member is giving unsolicited advice or assistance to his teammate while the games are in progress shall lose their match.

V. COLLATILLA

- A. All other matters not covered in this rules shall be decided by the Organizer (Chess Tournament Committee) reserves the right to amend or alter any provision of the above mentioned Rules and Regulations for the success and interest of the tournament.

FOOTBALL

I. DATE AND VENUE

The 2016 Palarong Pambansa Football competitions solidarity meeting shall be held on April 8, 2016 at 9:00 A.M. at the Bicol University Grandstand. The first day of the competitions will start on April 9, 2016 at four (4) playing venues, stated below;

Football Elementary:

Pitch 1 – BU Main Campus Albay

Pitch 2 – BUCAF, Guinobatan Campus

Football Secondary:

Pitch 1 – Albay Provincial Sports Complex, Travesia, Gunobatan

Pitch 2 – BU Main Campus Sports Complex

II. COMPETITION RULES

A. The competition shall be held in accordance with the current International Football Association Board approved FIFA Laws. However, in matters not covered by these rules and regulations, decision shall rest with the Tournament Manager.

B. The Technical Committee/Tournament Manager shall be responsible for the technical organization of the tournament. The decision of the committee in all matters regarding the competition shall be final.

C. Official coaches shall observe proper decorum during the competition.

D. Only coaches are allowed to approach the match Control/Referee with regards to questions and inquiries during the match.

E. only the official coach listed on the gallery shall be allowed to sit on the bench and approach the players during intervals.

F. players and coaches shall always conduct themselves in a manner which shall reflect favorably upon the game of football and themselves as a true gentlemen.

G. players, coaches including identified team supporter, pointing dirty fingers, use of profane language or any derogatory remarks addressed to the officiating officials shall be warned and repetition of the same offense warrants sanction.

III. TOURNAMENT FORMAT

The 2016 Palarong Pambansa shall adopt the Single Round Robin, Cross-Over and Knock-Out System of tournament hence, there shall be grouping of teams:

GROUPING PROCEDURE:

A. the eighteen (18) regions shall be divided into four (4) groups, A,B,C & D. two (2) groups will have four (4) teams each and two (2) groups will have five (5) teams. It shall also draw a lot to which group will it belong prior to the game. The groups shall have at least one (1) team from Luzon, Visayas, and Mindanao. Teams in each group shall play a single round robin and shall be ranked accordingly.

GROUP "A"	GROUP "B"	GROUP "C"	GROUP "D"
1st _____	2nd _____	3rd _____	4th _____
M _____	M _____	6th _____	5th _____
V/M/L _____	L/M _____	M/L _____	V/L _____
L _____	L _____	V/L _____	M/L _____
	V _____		V _____

B. top two (2) teams in each group will advance to the quarterfinals and play on the cross-over system. Respective winners will advance to the semi-finals. Losers from the

semi-finals will play for 3rd and 4th places respectively while the winners will play for the championship (1st & 2nd places).

QUARTER FINALS (4 GAMES)

QF1 A1 _____ VS D2 _____
 QF2 A2 _____ VS D1 _____
 QF3 B1 _____ VS C2 _____
 QF4 B2 _____ VS C1 _____

SEMI-FINALS (2 GAMES)

Winner QF1 _____ VS Winner QF4 _____
 Winner QF2 _____ VS Winner QF3 _____

FINALS

Loser SF1 _____ VS Loser SF2 _____ 3rd & 4th Places
 Winner SF1 _____ VS Winner SF _____ 1st & 2nd Places

C. CLASSIFICATION OF TEAMS

Team	GP	Winner	Draw	Loser	GA	GD	GF	Total

IV. BREAKING OF TIES

A. Shoot-out from the penalty mark and sudden death procedure shall apply to break the tie during quarterfinals, semi-finals and finals.

V. DURATION OF THE MATCH

A. Playing time for elementary level shall be two (2) periods of thirty (30) minutes each, with an interval of ten (10) minutes, while in the secondary level, two (2) periods of forty (40) minutes each with an interval of five (5) minutes.

VI. NUMBER OF PLAYERS

- A. Maximum of fifteen (15) players for each team, with One (1) coach, official.
- B. A match is played by two (2) teams, each consisting of not more than eleven (11) players including the goal keeper. A match shall not start if either team has less than seven (7) players. (15 minutes grace period applies).

VII. PLAYERS EQUIPMENT

- A. Players are required to wear their complete uniform and in conformity with FIFA rules:
 - Regional color (sponsors uniform are not allowed). The player's number 1-18, on the uniform registered on the official list shall also be the same on the starting list and the same number shall be used by the player throughout the Palarong Pambansa game duration.
 - Official jersey shirt with sleeves and shorts of Region represented.
 - long socks
 - shin guards
 - football shoes (barefoot athletes will not be allowed to play)

- undergarments should be of the same color with the sleeve and short pants
- tapes/bands should be the same color with the socks

B. The captain of the team is required to wear an arm band around his left arm to enable the referee to distinguish him from the rest of the team.

VIII. COLORS

- A.** The two teams must wear colors that distinguish from each other and also the referees and the assistant referees.
- B.** Each team shall wear its official first outfit as declared in the final registration form during the solidarity meeting.
- C.** If a team should have a spare/second outfit (colors contrasting with those of their first outfit), this should likewise be declared. Teams are obliged to prioritize the use of the official/first for all its matches.
- D.** All teams are obliged to bring along their official/first outfit and spare/second outfit to every match. If in the opinion of the Tournament Manager and the referees, the color of the two (2) opposing teams clash, the outfits must be changed, wherein the spare/second outfit may be used for the succeeding matches of the whole tournament or in combination.
- E.** In the event that both teams do not have spare /second outfits, one (1) of the teams shall be obliged to wear a vest. A toss supervised by the referee, shall determine who will wear the vest.
- F.** The Goalkeeper must wear a jersey that has a color different from the rest of the team colors. (If the goalkeeper is used as a field player, he should also wear the same uniform as that of the field players and the number should be the same as that of his being a goalkeeper jersey).
- G.** The player's assigned numbers must be of contrasting colors from the jersey and should be either sew or printed.
- H.** Player shall play using his jersey bearing the originally registered number. Under no circumstances will players be allowed to play with numbers not properly sew or printed on the jersey. A player may not use a number different from his originally registered one. Any team found guilty of infringing these rules shall be subject to disciplinary action.

IX. MATCH REGULATIONS

- A.** Team Line - up must be the same as the officially approved roster by the Palarong Pambansa Screening Committee.
- B.** Prior to the start of the match, the fourth official shall distribute the team line-up forms to the respective teams.
- C.** The forms must be properly accomplished and bear the signature of the head coach before it is returned to the fourth official.
- D.** No more than four (4) players may be substituted during a match from the reserve players who must be registered before the start of each match.
- E.** The substitution form must be accomplished and signed by the head coach before any substitution of a player could be made.
- F.** The incoming player must then submit this form to the fourth official of the match before he is allowed to enter in the field of play.
- G.** Any player who substituted cannot re-enter in the same match.

X. PLAYERS CAUTIONED OR DISMISSED FROM FIELD OF PLAY

- A.** A player who receives two (2) cautions (yellow card) shall automatically be suspended from the match following the match in which he received the second caution card.
- B.** A player expelled (Red Card) from the field of play by the referee shall be suspended for the next match.

- C. Disciplinary measures such as caution, expulsion of players and officials shall be carried to the championship game.
- D. After serving a suspension imposed on a player, he is allowed to play in the succeeding match. However, if the player receives a yellow card in a match, he will be suspended for the next match due to the previous red card sanction. Moreover if the player receives two (2) yellow or red card in the match, the player will not be allowed to participate in the whole duration of the competition.

XI. SUBSTITUTES BENCH/TECHNICAL AREA

- A. Only the following duly accredited persons are authorized to sit on the substitute's bench:
- Maximum of four (4) substitutes players;
 - a suspended players is allowed to sit on the bench; and
 - a coach

XII. WARMING-UP BEFORE AND DURING THE MATCH

- A. Depending on the weather and the condition of the turf (to be decided on by the Tournament Manager), the teams will be allowed to warm-up on the half of the pitch closest to their respective team bench.
- B. during actual play:
- a maximum of four (4) player from each team may warm-up at the same time, without the ball;
 - only the goalkeeper is allowed to warm-up with ball;
 - not more than two (2) technicians are allowed to accompany the four (4) players during the warm-up.

XIII. MEDICAL TREATMENT OF PLAYERS ON THE FIELD OF PLAY

- A. if a goal keeper needs medical treatment on the field of play during the following procedures must be observed:
- upon a signal from the referee, the team doctor and his assistant may attend to the injured goal keeper
 - Only the goal keeper can be treated inside the field of play.

XIII. LIQUID INTAKE DURING THE COURSE OF PLAY

- A. Because the balance of water in the body is essential for health, FIFA actively encourage players to drink liquid the match. The following rules must be observed so as to avoid disorderliness in the field and possible to injury to the athlete:
- bottled glass and any drinking material that can cause danger to both teams are prohibited;
 - liquid may be taken during the play and stoppage of play;
 - drinks must be contained in plastic bottles and handed to the player/s at the touch lines, one (1) meter away (no coleman)

XIV. WALK-OVER /ABANDONMENT

A. walk-over

1. A fifteen (15) minutes grace period on the scheduled match shall be given, otherwise the team shall be declared loser via walk-over.

B. abandonment of matches

1. If a match has to be suspended as a result of any incident (walk out by team, lack of order from spectator/s who invade the field of play), the Tournament Manager must decide, within twenty-four (24) hours of such incident to determine the action to be taken.

2. Should it be necessary to award a match to one team, one (1) point shall be awarded with a score of 1-0 or higher depending on the score at the time of stoppage showed a greater number of goals for the team to be declared winner.

XV. DRESS CODE FOR COACHES

- A. pants or jogging pants
- B. t-shirts with or without collar
- C. leather or rubber shoes

XVI. NON-APPEARANCE OF THE TEAM

- A. Team should be at the venue at least thirty (30) minutes before the scheduled time and should be already warmed up five(5) minutes before the time while equipment to be used are being inspected.
- B. A grace period of fifteen (15) minutes shall be given to the non-appearing team after the scheduled playing time. Non-appearance of team after the grace period will automatically forfeit its game with a score of 1-0 (3 points) and Tournament Committee will meet immediately to decide on further sanctions. The Law of immediate succession shall be observed. Only the first game in the morning and first game in the afternoon shall be given fixed scheduled time. The game that follow shall start immediately after the end of each preceding game. Inspection of each athlete's gallery must be done before the start of any game.

XVII. PROTEST

- A. All protest should be in written form duly signed by the coach and noted by the Regional Sports Officer and must be handed over to the Tournament Manager within two (2) hours after the match.
- B. No protest will be entertained regarding eligibility of players.
- C. No protest will be entertained regarding judgment calls of the referee. Only technicalities of the game may be protested.

XVIII. UNFORSEEN EVENT

- A. The decision of the referee on any disputes during competition shall be final.
- B. If a participating team withdraws or a match cannot be played or is abandoned as a result of force majeure, the technical management committee shall decide on the matter at its sole discretion and take whatever action is deemed necessary.
- C. Further to the above provision, in the case of a match being abandoned as a result of force majeure after it has already kicked off, the following principles will apply:
 1. The match shall recommence at the minute at which play was interrupted rather than being replayed in full, and with the same score line;
 2. The match shall recommence with the same players on the pitch and substitutes available as when the match was abandoned.

.GAMES DISRUPTION: games which are cancelled/disrupted/stopped due to "**FORCE MAJEURE SITUATION**" or for any valid reason, shall be treated in the following manner:

- D. RESET - if a scheduled game was cancelled for a valid reason, the management shall re-schedule the game at the bottom of the schedules.
- E. PROLONG INTERRUPTIONS: Interrupted matches, even it exceeds the four hours and played in another venue, match shall continue with the same scores and players.
- F. As regards the specific items not expressly foreseen in this rules shall be decided by the organizer. The Tournament Manager reserves the right to amend or alter any provision of the above mentioned rules and regulations for the success and interest of the tournament.
- G. In any case of a "free for all" where the referee cannot identify the players who started the fight, this rule shall take the effect:

1. Any match concerned; both teams will lose the game and will be banned from participating for the rest of the tournament.

XIX. THOSE NOT COVERED BY THE TOURNAMENT RULES, FIFA LAWS WILL APPLY.

GYMNASTICS

I. Ground Rules

Queries

1. Verification of scores must be done by the Head Coach in writing and submitted right after the announcement of the gymnast's score. This should be addressed only to the Tournament Manager of the concerned discipline.
2. Inquiry about the DV Score is allowed but not the Execution Score.
3. Submission of Complaints (written) should be within half an hour right after the score is flashed.
4. Comparison of scores, done upon verification will never be entertained.
 - Judges' decision is final. (based on the FIG – RG COP)

Tie Breaking

5. FIG Rules of tie-breaking shall be applied.

Disruptive Behavior

6. A coach who is found guilty of harassing or causing undue trouble during the competition shall be issued a Red Card and will be escorted out of the competition venue, immediately.
7. The use of flash when taking pictures is NOT allowed.

Gymnast Participation

8. No gymnast can compete in more than one discipline (MAG, WAG, RG). If a 7-9 y/o gymnast chooses to compete in Cluster 2, he or she shall be evaluated and ranked according to the rules of the said Category (Cluster 2) . But a 10 – 12 y/o gymnast cannot compete in Cluster 1.
9. Drawing of lots to determine the Order of Performance is done during the ManCom Meeting and shall just be reviewed during the Solidarity Meeting.
10. Music of gymnast in Cluster 2 and 3 for WAG, must be submitted (in CD format & properly labeled) to the Tournament Manager during the Solidarity Meeting or at least 24 hours before the competition.
11. Difficulty forms for RG shall be submitted to the RG Tournament Manager as early as the Solidarity Meeting and not later than 24 hours before the competition.

Individual All Around

All team members shall be ranked. The gymnast garnering the highest total score in all events shall be the Individual All - Around Champion. Medals will be given to Coaches also.

If by chance a region places first, second and third in the all around scores, the region shall be awarded gold, silver and bronze medals.

In cases of ties for all three slots, FIG Rules for tie-breaking shall be observed.

Apparatus Finals

Eight finalists, per event shall make it to Competition III or the Apparatus Finals with a maximum of two gymnasts from each team. Two alternates (ninth and tenth place) shall standby in case any of the top eight becomes injured or sick and shall be unable to compete.

Substitution:

This shall be done 24 hours prior to the Competition if any of the top eight shall not be able to play due to injury (Apparatus Finals), by informing the Tournament Manager of the concerned discipline.

Team Scores for MAG & WAG

Cluster 3: Scores of 3 gymnasts shall be tallied and ranked per Team. Top 3 Teams will be given medals, Coaches and Trainers, certificates.

Cluster 2: Best 2 gymnasts' scores from each team shall be the basis for computing the Team Score.

Cluster 1 is a regular Category in 2016.

Gymnasts shall be given medals from 1st till 3rd, and additional certificates for 4th, 5th and 6th places. Medal recipients shall have *no bearing* to the over-all regional standing.

To Determine the Team Score in Elementary (MAG & WAG):

For Cluster 2, three (3) players can play but only the best two scores shall be credited for the Team (*only for Regions who were not able to comply with the 2014 Guidelines*).

II. Women's Artistic Gymnastics Technical Guidelines

Competition Structure				
Cluster	Age	Apparatus	Exercise Routine	Number of Athletes
ELEMENTARY				
1	Ages 7-9	Single Bar Vault	Cluster 1 FIG Age Group- Compulsory	1 or none
	Demo Sport	Floor Exercise Balance Beam	Cluster 1 FIG Age Group- Compulsory	
Participation rules for 7-9 y/o; refer to Page 1, Item no. 8 on Gymnast Participation.				
2	Ages 10 – 12	Single Bar	Cluster 2 FIG Age Group- Compulsory	2 or 3
		Floor Exercise Balance Beam Vault	Cluster 2 FIG Age Group Optional	
SECONDARY				
3	Ages 13 – 18	Single Bar	Class 2 FIG Age Group- Compulsory	3
		Floor Exercise Balance Beam Vault	FIG Junior	

GENERAL REGULATIONS**Article 1. Competition Ages**

- The gymnast's age eligibility will be based on how old she is beginning January on the year of competition.

Article 2. Warm-up and Assistance

- The competitors will be given at least 90-minutes of general warm-up prior to the competition but no one touch (or 30-second) warm-up in advance of the competition.
- A **Spotter / Coach is required** for Single Bar event for all Clusters. A **deduction of .3** will be penalized from the Final Score on Single Bar if the Spotter/Coach leaves during the performance of the compulsory routine.
- Soft safety mats (8, 10, 20 cm) are permitted on all apparatus without penalty except Floor Exercise. A deduction of .30 from the Final Score if a gymnast uses soft mats on Floor.
- A safety-collar must be used for round-off entry vaults in Cluster 3. Failure to use it will result in a zero vault score for said vault. (Apparatus Chair shall not allow the gymnast to begin until a safety collar is present.)
- The use of any non-permitted supplementary equipment shall have a corresponding deduction of 0.3.

Article 3. General Judging Rules

2. Unless otherwise stated within this document, execution errors for poor technique, poor body position, etc. are evaluated according to the current 2013 FIG Code of Points.
3. Deductions of a disciplinary nature are taken from the Final Score by the Chair of the Apparatus Jury.
4. The values and deductions on all compulsory routines will be based in the FIG Age Group Program Manual.

SPECIFIC REGULATIONS

Article 4. Specific Judging Rules

Cluster 1: Compulsory Exercises and for Single Bar (also for Cluster 2 & 3. Single Bar)

D-score is from 10.

- i. A gymnast may repeat an element for value following a fall or stop.
- ii. The omission of an element will result in the loss of value of that element.
- iii. The addition of an element will result in the deduction of 0.5 from the D---score.

E Score is also from 10.

A tariff for expected errors per event is available in the FIG Age Group Manual.

Cluster 2 & 3: Optional Exercises for Vault, Beam and Floor

The D-score (in BB & FX) is calculated by adding:

- a. The values of the difficulties or highest 8 skills seen in the exercise including Dismount
- b. Each Element Group Requirement (EGR) fulfilled in the exercise will be given 0.8
- c) Bonus Connection points for connected skills

The E-Score deductions :

	Small Error	Medium Error	Large Error
Cluster 2	0.1	0.2	0.3
Cluster 3	0.1	0.3	0.5

The Final Score is determined by adding the D-Score to the E-Score.

Repetition: Cluster 2, Optional Exercises may repeat one skill of B or C Value in Floor and Beam events.

Article 5. Element Values and Maximum Number of Elements for Elementary Cluster 2:

Maximum Number of Elements	A-part value	B-part value	C-part value
8	0.1	0.2	0.3

(D value and higher not permitted)

Article 6. Evaluation of Short (or long) Exercises for Cluster 2

No. of Elements	8-10	7	6	5	4	3	2	1
Max. E-score	10.0	9.0	8.0	6.0	4.0	3.0	2.0	1.0

Article 7. Summary of Specific Regulations and Compulsory Exercises

CLUSTER 1 (Elementary: Compulsory Exercises for ages 7-9)

VT	FIG Age Group Class 1 2 Choices:	A 2nd attempt is permitted, but with 0.5 deduction
HP1	1. From run, hurdle onto vault board and jump from 2 feet to hands with straight body and fall to back on a soft mat of 80 cm height.	2. Salto forward stretched from a vaulting board
BB	FX	Single Bar
HP1	HP1	HP1
FIG Age Group Class 1	FIG Age Group Class 1	FIG Age Group Class 1
1. Jump $\frac{1}{4}$ turn to straddle beam, swing legs to tuck sit, lift to momentary V, and back to momentary tuck sit	1. 2-3 steps partially piked or stretched dive roll	1. Starting from hang, lift to chin up position and pullover to front support
2. Swing legs backward to forward roll to stand with one leg in front, step forward to arch	2. Cartwheel	2. Cast to horizontal to immediate back hip circle to
3. Step forward to straight jump to land in lunge with one foot in front, $\frac{1}{4}$ turn	3. Backward walkover	3. immediate under bar cast above 45°) and long hang swing backward
4. Three running steps, step forward, step forward,	4. Cat leap	4. Swing forward and swing backward
	5. Lift leg high to step forward and then full turn	5. Swing forward and swing backward
	6. Split leap from a run	6. Swing forward and swing
	7. Step to handstand	

kick to momentary handstand and step down 5. Jump chasse forward, 2 steps forward, ½ turn in squat position 6. Body wave to stand, step forward to developé 7. Step forward, step to Arabesque (hold for 2 sec) 8. 1-3 walking steps forward to round off dismount	hold 1 sec and step down to stand 7. 2-3 steps hurdle to Round off Straight jump	backward 7. Swing forward and swing backward to push off dismount (on 5th backward swing) and land on mats
---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	-----------------------------------------------------------------------------------------------	----------------------------------------------------------------------------------------------------------------------------

CLUSTER 2 : For (Ages 10-12 Elementary - Optional for VT, BB, FX and Compulsory for Single Bar)

VT FIG Age Group Class 3		A 2nd attempt is permitted, but with 0.5 deduction
HP3	Handspring = 2.0 Handspring ½ = 2.2 Handspring 1/1 = 2.5 Handspring 1 ½ = 2.7 Handspring Front Tuck = 2.7 Handspring Front Tuck ½ = 2.9 Handspring Front Pike = 2.9 Handspring Front Pike ½ = 3.1	½ on = 2.0 ½ on ½ off = 2.2 ½ on 1/1 off = 2.5 Yurchenko Tuck = 2.7 Yurchenko Tuck 1/1 = 2.9 Yurchenko Pike = 2.9 Yurchenko Straight = 3.1

BB HP3	FX HP3	Single Bar HP1
FIG Age Group Class 3	FIG Age Group Class 3	FIG Age Group Class 1
8 skills maximum for D- score Maximum 4 can be Acro elements 1. Two connected dance elements 2. Minimum full turn on 1 foot 3. One Acro flight element 4. Dismount	8 skills maximum for D- score 1. A passage with three dance elements 2. Acrobatic element forward 3. Acrobatic element backward 4. Dismount	1. Starting from hang, lift to chin up position and pullover to front support 2. Cast to horizontal to immediate back hip circle to 3. immediate under bar cast above 45°) and long hang swing backward 4. Swing forward and swing backward 5. Swing forward and swing backward 6. Swing forward and swing backward 7. Swing forward and swing backward to push off dismount (on 5th backward swing) and land on mats

CLUSTER 3 (Secondary: Junior FIG 2013 for VT, BB, FX and Compulsory: Single Bar)

<p>FIG JUNIOR 2013</p> <ul style="list-style-type: none"> In the Qualifying competitions (CI): The gymnast who wishes to qualify for the Apparatus Final must perform two vaults as per the Apparatus Finals rules below. Apparatus Finals (CII): Gymnast must perform two different vaults (maybe from the same group, but with different numbers). 	<p>FIG JUNIOR 2013</p> <p><i>8 highest skills (DV) including Dmt</i></p> <p>Maximum 5 Acro Minimum 3 Dance</p> <ol style="list-style-type: none"> One connection of at least 2 different dance elements, 1 being a leap, jump or hop with 180° split (cross or side), or straddle position Turn (Gr. 3) One acro series, min. of 2 flight* elements 1 being a salto (elements may be the same) Acro elements in different directions (fwd/swd and bwd) Dismount <p>No / A dmt - award 0.00</p> <p>B dmt - award 0.30 C dmt - award 0.50 D or higher dismount – NOT ALLOWED</p>	<p>FIG JUNIOR 2013</p> <p><i>8 highest skills (DV) including Dmt</i></p> <p>Maximum 4 Acro Minimum 3 Dance</p> <ol style="list-style-type: none"> A dance passage composed of two different, leaps or hops, (from the Code) connected directly or indirectly (with running steps, small leaps, hops, chassé, chainé turns), one of them with 180°cross/side split or straddle position <ul style="list-style-type: none"> No jumps or turns are permitted because they are stationary. Chainé turns (½ turns on two feet) are allowed because they are traveling steps. Leaps and hops must land on one leg if performed as the 1st element in the dance passage. <ol style="list-style-type: none"> Salto fwd/swd & bwd Salto with LA turn (min. 360°) Salto with double BA Dismount <p>No / A dmt - award 0.00</p> <p>B dmt - award 0.30 C dmt - award 0.50 D or higher dismount – NOT ALLOWED</p>
-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

Single Bar	FIG Age Group Class 2, Compulsory
1. From hang, slight arch and quickly bring toes to the bar and stretch forward to swing backward 2. Back uprise to support 3. Immediate back hip circle to under bar cast extend body forward 4. Swing backwards, swing forward 5. Swing backwards, swing forward 6. Kip to support 7. Underswing dismount (any technique – free hip circle; straddle on, stoop on)	

WAG Guidelines for this year's Palaro is based on the 2013 FIG Junior Ruling and the 2012 FIG Age Group Development Program. Moving forward, together! –

III. Men's Artistic Gymnastics Competition Guidelines

Competition Structure				
Cluster	Age	Apparatus	Exercise Routine	Number of Players
ELEMENTARY				
1	Ages 7-9	Floor Exercise	HP 2 FIG Age Group-Compulsory	1 or none
		Pommel Horse (Mushroom) VaultingTable	HP 1 FIG Age Group-Compulsory	
Participation rules for 7-9 y/o; refer to Page 1, Item no. 8 on Gymnast Participation.				
2	Ages 10-12	Floor Exe, VaultingTable	HP 3 FIG Age Group-Optional	2 or 3
		Pommel Horse	HP 1 FIG Age Group-Compulsory	
SECONDARY				
3	Ages 13-18	Floor Exe, VaultingTable	FIG Junior	3
		Pommel Horse	HP 2 FIG Age Group-Compulsory	

GENERAL REGULATIONS

Article 1. Competition Ages

1. The gymnast's age eligibility will be based on how old he is beginning January of the year of competition.

Article 2. Warm-up and Assistance

- The competitors shall be given at least 90-minutes of general warm-up prior to the competition but no one touch (or 30-second) warm-up in advance of the competition.
- The use of soft safety mats on vault is allowed but on floor exercise and pommel horse shall result in 0.3 deduction from the final score.

- The use of any non-permitted supplementary equipment shall be deducted 0.3.

Article 3. General Judging Rules

- Unless otherwise stated within this document, execution errors for poor technique, poor body position, etc. are evaluated according to the current FIG Code of Points.
- Deductions of a disciplinary nature are taken from the Final Score by the Chair of the Apparatus Jury.
- The values and deductions of all compulsory routines shall be based in FIG Age Group Program Manual.

SPECIFIC REGULATIONS

Article 4. Specific Judging Rules

The evaluation of optional exercises in Elementary Cluster 2 shall be based on the system of the 2013 FIG Code of Points. There are two evaluation factors in this system; a Difficulty Score (D-score) and an Execution Score (E-score)

D-score

The D-score is calculated based on adding the following 3 aspects of a performance;

- The values of the difficulties presented in the exercise up to a specified maximum number.
- Each EGR fulfilled in the exercise shall be given 0.5
- The values of any eligible Bonus Connection points that were performed.

The D-score is calculated according to the following sequence:

- Determine the value of the dismount. If a gymnast does not performed a recognized dismount he shall automatically be penalized by not receiving the 0.5 for that EGR.
- Determine if the remaining EGR have been performed and award 0.5 for each one met (plus the value of the element itself). This applies also to A-part and B-part dismounts.
- (Note: Must include the word also...clerical error)
- Add the value of the remaining most difficult recognized elements up to the maximum number of elements permitted.
- Add any connection bonus that applies (Floor Exercise only)

E-score

The E-score deductions for optional exercises and when not specified for Compulsory exercises are as follows;

	Small error	Medium error	Large error	Fall
Cluster 2	0.1	0.2	0.3	0.5
Cluster 3	0.1	0.3	0.5	1.0

Final Score

The final Score for compulsory and for Optional Exercises is determined by adding the D-score and E-score.

Additional Modifications to the FIG Code of Points

- **Developmental Parts**
Gymnasts may use the identified elements in the developmental part to meet difficulty requirements, EGR and possible Connection Bonus points.
- **Repetition**
In elementary cluster 2-may repeat one skill of B or C value
In elementary cluster 1:
 - may repeat an element for value following a fall or stop
 - The omission of an element will result in the loss of value of that element.
 - The addition of an element will result in the deduction of 0.5 from the D-score.

Article 5. Element Values and Maximum Number of Elements for Elementary Cluster 2:

Maximum Number of Element	A-part value	B-part value	C-part value
8	0.1	0.2	0.3

(D value and higher not permitted)

Article 6. Evaluation of Short (or long) Exercises for Cluster 2

No. of Elements	8-10	7	6	5	4	3	2	1
Max. E-score	10.0	9.0	8.0	6.0	4.0	3.0	2.0	1.0

Article 7. Summary of Specific Regulations and Compulsory Exercises

CLUSTER 1 (Compulsory Exercises)

FX	Mushroom(PH)	VT
<p>FIG Age Group HP 2</p> <p>1) 2-3 steps to front handspring, straight jump and then rebound to stretched dive roll</p> <p>2) Finish with control in straddle split 2 sec.</p> <p>3. Press to handstand with bent arms and straddled legs to momentary hold and forward roll and jump with $\frac{3}{4}$ turn to face side</p> <p>4. Step to scissor kick to 2 cartwheels</p> <p>5. Pike down and backward roll with straight arms and straight legs to stand</p> <p>6. Front scale or y scale (2 sec)</p> <p>7. 3 steps hurdle to round off backhandspring straight jump and backward roll tucked to stand.</p> <p><u>Floor Pattern</u></p>	<p>FIG Age Group HP 1</p> <p>-5 leg circles with 2 point each, total value of 10.0</p> <p>-deductions: small=.1 medium=.2 large=.3 Fall=.5</p>	<p>FIG Age Group HP 1</p> <p>2 Choices:</p> <p>1. From run, hurdle onto board and jump from two feet to hands with straight body and fall to back on a soft mat of 80 cm height.</p> <p>2. Salto fwd stretched from a vaulting board</p> <p>-Base the deduction from FIG age Group Program -a 2nd attempt is permitted , but with 0.5 deduction</p>

CLUSTER 2

FX	Mushroom(PH)	VT
FIG Age Group HP 3	FIG Age Group HP 1	FIG Age Group HP 3
Difficulty Values & Required No. of Elements Difficulty A=.1 B=.2 C=.3 8 skills max. for D-score	-5 leg circles with 2 point each, total value of 10.0 -deductions: small=.1 medium=.2 large=.3 Fall=.5 —Same to cluster 1 —	Permitted Vaults and Difficulty Values Handspring=2.0 w/ $\frac{1}{2}$ t=2.2 w/ 1/1t=2.8 w/1 $\frac{1}{2}$ t=2.7 Handspring front tuck=2.7 w/ $\frac{1}{2}$ =2.9 Handspring front pike=2.9 w/ $\frac{1}{2}$ =3.1 Tsukahara Tuck=2.7 Tsukahara Pike=2.9 Tsukahara layOut=3.1 Yurchenko Tuck=2.7 Yurchenko Tuck 1/1=2.9 Yurchenko Pike=2.9 Yurchenko Straight=3.1 -All Yurchenco Group has the same value with Tsukahara Group- -Bonus for distance 2m-2.5=.1 >2.5-3m=.2 >3m=.3 Height=1.15m-1.35m (2 nd attempt is permitted , but with 0.5 deduction)
Developmental and Supplemental Skills 1)Round off or Cartwheel=A part Element Group 4 and in the same box 2)Back extension to handstand=A part. Element Group 3 3)The value of all circle, flair and Russian skills are increased by one value over the FIG Code		
EGR (0.5 each) <ul style="list-style-type: none"> • Non-acro element • Acro. Element fwd • Acro. Element bwd • Dismount 		
Additional Regulations No time limit Connection Bonus(saltos only) A or B +C or vice versa=.1 C+C= .2 May repeat one skill of B or C value for difficulty		

CLUSTER 3

FX	MUSHROOM(PH)	VT
FIG JUNIOR 2013 Refer to code of points 2013	FIG Age Group HP 2 Compulsory Exercise: 1.Double Leg Circle 2.Double Leg Circle 3.1/2 spindle(unlimited circle) 4.Double leg circle 5. Double leg circle 6. Double leg circlew/ 180 turn in 1 circle(any technique) 7. Double leg circle & finish in stand Total Value = 10.0 (for element values and deductions refer to FIG Age Group Manual)	FIG JUNIOR 2013 Refer to code of points 2013

This Guidelines is based on the 2013 FIG Junior Ruling and the 2012 Edition FIG Age Group Development Program.

IV. Rhythmic Gymnastics

GENERAL RULES

The Federation Internationale de Gymnastique (FIG) Code of Points for RHYTHMIC GYMNASTICS 2013-2016, shall be used in the Palarong Pambansa. The Elementary Level will adhere to the International Age Group Rules & Regulations and the Gymnastics Association of the Philippines (GAP) Rhythmic Gymnastics Age-Group Program 2013- 2016, Pre-Junior Level 5-6 while the Secondary Level shall observe the FIG Junior International Rules & Regulations.

COMPETITION PROGRAM FOR INDIVIDUAL RHYTHMIC GYMNASTICS

The program for the individual gymnasts shall consist of four (4) exercises for each level :

Elementary Level:

2013	FREEHAND	BALL	CLUBS	RIBBON
2014	FREEHAND	ROPE	HOOP	CLUBS
2015	FREEHAND	ROPE	HOOP	CLUBS
2016	FREEHAND	BALL	CLUBS	RIBBON

Secondary Level:

2013 – 2014	HOOP	BALL	CLUBS	RIBBON
2015 – 2016	ROPE	HOOP	BALL	CLUBS

GENERALITIES

A. Length of Exercise

- Each exercise shall run at least 75 secs and a maximum of 90 secs (1:15-1:30)
- The stopwatch will be started as soon as the gymnast begins to move and shall be stopped as soon as the gymnast is totally motionless.


* *Penalty: (Coordinator Judge) 0.05 point shall be deducted for every missing/additional sec.*

B. Music

- Each gymnast shall provide one (1) cassette/CD for each individual exercise. Music could be of one or several instruments including voice as instrument, with/ without words (which is allowed in only 1 exercise), except when the FIG Technical Committee disallows its use.
- The coach must indicate whether the exercise is used with music, with voice/ words on the D form.

* *Penalty: (Difficulty Judge) 0.50 point deduction if more than one exercise is used with music with voice and words*

- The cassette tape/ CD should be marked with following information:
 - Name of gymnast
 - Three-letter initials or number of the team's district/division/region
 - Symbol representing the apparatus

					
ROPE	HOOP	BALL	CLUBS	RIBBON	FREE HAND

- It is permitted to record a sound signal at the beginning of the music.
- The recording shall be made only on 1 side of the tape or at the beginning of the CD

* *Penalty (Coordinator Judge) 0.50 point deduction will be earned if any of the items above is not met.*

C. Dress/ Attire of Gymnast

- Leotard/ unitard must be in non-transparent materials.
- The neckline of the front and back of the leotard must not be further than half of the sternum and no further than the lower line of the shoulder blades.
- Leotards may be with or without sleeves, but dance leotards with narrow sleeves are not allowed.
- The cut of the leotard at the top of the legs must not go beyond the fold of the crotch.
- The leotard must be skin tight to enable the judges to evaluate the correct position of every part of the body.

* *Penalty: (Coordinator Judge) 0.30 point deduction if any of the above is violated.*

D. APPARATUS

Although gymnasts are encouraged to use apparatus with standard dimensions set by the Federation Internationale de Gymnastique (FIG), the Gymnastics Association of the Philippines (GAP) Technical Committee, and the DepEd Palarong Pambansa, in consideration of the gymnasts' physical and psychomotor level of development, would allow gymnasts to use apparatus with the following dimensions in **ELEMENTARY** level competitions:

- Rope length – based on the gymnasts' height
- Hoop dimensions – 700 - 800 mm diameter, 300 g minimum
- Ball dimensions – 180 mm diameter, 300 g minimum
- Clubs dimensions – 400 – 500 mm (senior standard dimensions)

- Weight: 150 g. min.
- Shape: Bottle shape
- Diameter of the head: 30 mm max.
- Elementary (pre-junior/elementary) gymnasts are allowed to use smaller than junior sized clubs(400-300 mm)
- Ribbon length – 4 metres in length, with 1 metre fold at the end attached to the stick.

For **SECONDARY** level competitions, the use of apparatus that complies with the standard dimensions set by the FIG in Junior International competitions is required, including the ribbon length (which needs to be 5 metres long according to FIG Junior Regulations).

* *Penalty: (Coordinator Judge) 0.50 pts for the use of non-conforming apparatus.*

* **Apparatus must be GAP approved for Elementary & FIG approved for Secondary**

E. ENTRY

A. Each team shall compose of three gymnasts representing the entire level (eg. Elementary/ Secondary)


A. Each gymnast has to perform the four (4) apparatus namely: HOOP, BALL, CLUBS and RIBBON in the secondary level while FREEHAND, ROPE, CLUBS and HOOP in the elementary level

C. COMPETITION REQUIREMENTS FOR THE INDIVIDUAL EXERCISES


1. FOR ELEMENTARY LEVEL/ DIVISION

INTERNATIONAL AGE GROUP RULES AND REGULATIONS

TECHNICAL REQUIREMENTS

APPARATUS DIFFICULTIES	
Difficulty(D) max. 7.0 points	
1. Body difficulty (0.1 to 0.8)	
a. Min. 1  , 1  , 1  each	
b. Min. 3; Max. 6 D	
2.  minimum 1	
3.  maximum 2	
4. M no limit	

1.1. DIFFICULTY (D) – 7.0 point maximum

Difficulty from each group of body movement shall be performed throughout the exercise (Minimum 1, maximum 3 from each group): Jump  ips , B  ces , Rc  ns

The Difficulty elements [↑] shall be written on the Official Difficulty (D) form in the order of their execution.

All the Difficulties declared on the Official D form must adhere to the maximum stated above.

Each Body Difficulty is counted, only once (either isolated or as a part of a Multiple Difficulty or Mixed Difficulty) and may not be repeated.


For Difficulties with Rotation (Pivots), the value of the Difficulty is calculated until the maximum point is reached.

Each Difficulty exceeding the 7.0 point maximum is null (0.00 point) and will not be subject to penalties.


* A body difficulty shall be executed with a minimum of one (1) Fundamental Technical Element specific to each apparatus or an element of other Technical Apparatus groups during the isolated difficulty or during each component of a Multiple Rotation Difficulty and Mixed Difficulty

PRE JUNIOR (Level 5 - 6)

Individuals, Free Hand


1.1.1. Routine **WITHOUT APPARATUS** **FREEHAND**

BODY MOVEMENT	SYMBOLS
Arm Motion	
Trunk Movement • Include direction/plane within the parenthesis	T(direction)
Waves	
Floor element	

Travelling	----
------------	------

1.2. EXECUTION (E) – 10.00pts Max


1.2.1. FREEHAND GENERAL NOTICE (Pre Junior/Elementary Level):

1.2.2. Arm Motions: 1 Set of arm motion consists of:

- * 3 different medium (min 2) to full arm motions
- * performed both arms (alternately, separately or simultaneously)

1.2.3. Dance Steps Combination:

- * A minimum of 1 set of Arm Motion shall be performed
- * Show character of the music
- * With partial or complete travelling

1.2.4. Movements of the Trunk: Large trunk movements shall be performed in any plane.

1.2.5. Body Waves: Must be performed at least half of the body. Trunk movements are not counted as waves.

1.2.6. Elements on the Floor: Difficulties and/or pre acrobatic skills performed or passing on the floor are not counted as elements on the floor.

1.2.7. Dynamic Elements with Rotation (Pre- Acrobatic Elements) (R):

1.2.7.1. Maximum of 2 different pre-acrobatic elements (sets) may be included in an exercise.

1.2.7.2. A set must have a min. of 2 rotations, and max. of 3 rotations on any axis and is considered by F.I.G. as RG pre- acrobatic elements.

1.2.7.3. Each pre-acrobatic element could only be performed once, though a different technique may be employed with the same pre-acrobatic element which would render it different and valid.

1.2.7.4. <<Dive – Split leap – forward roll >> is considered as 2 elements of rotation, subject to F.I.G. rules.

1.2.7.5. All the conditions (unless ruled upon by GAP TC) established by the F.I.G.-RG Technical Committee, pertinent to Dynamic Elements w/ Rotation shall apply

1.3. DISTRIBUTION AND CALCULATION OF SCORES

The final score for either of the age groups in the elementary level should not exceed a maximum of 17.0 points which is calculated by adding the following:

- o Difficulty (D): average of 2 middle scores of 4 judges = 7.0 pts.max.
- o Execution (E): average of the 3 middle scores of the 5 judges = 10.00 pts. max.

2. FOR SECONDARY LEVEL/ DIVISION

2.1. DIFFICULTY (D) – 8.00 point maximum


Difficulty from each body group must be performed in the exercise (Minimum 1, maximum 3 from each group of body movements): Jump  ps , B  es , Rot  is

Value of each Body Difficulty Isolated, Multiple or Mixed): 1.00 point maximum (All declarations must adhere to this cap.)

All difficulties will be evaluated at 1.00 pt maximum.

2.2. EXECUTION (E) – 10.00pts Max

Execution of the Individual exercises consist of:


2.3. DISTRIBUTION AND CALCULATION OF SCORES

The final score - 18.0 point maximum is calculated by adding the following:

- Difficulty (D): average of the 2 middle scores of 4 judges = 8.00 pts. max.
- Execution (E): average of the 3 middle scores of the 5 judges = 10.00 point maximum

General Notes: Applicable for both Elementary and Secondary Levels

- Each gymnast must submit in advance (during the solidarity meeting or at least 24 hours before competition) the official Difficulty form for each exercise, where the
- Difficulty (D,  , R , M) elements shall be written in the order of their execution. Otherwise, the gymnast can still participate in the competition but will automatically merit 0.00pts for Difficulty
- Each gymnast must submit 5 copies of the Execution Judges' forms (for each exercise).
- The general Difficulty norms for individual senior exercises are also valid for junior individual exercises.

SEPAK TAKRAW

1. RULES OF THE TOURNAMENT (TEAM COMPETITION)

The tournament shall be run in accordance with the rules of the International Sepak Takraw Federation (ISTAF) currently enforced

Any unforeseen incidents not covered by the rules shall be dealt with as follows:

1. Case of general nature shall be resolved in accordance with the Palarong Pambansa Games rules.
2. Technical questions shall be referred to and resolved by the Technical Committee.
3. In case of problems not covered by the existing ISTAF rules, the final decision shall rest with the Tournament Manager.

A. MODE OF COMPETITION

1. The tournament manager shall prepare the rule of the tournament.
2. The tournament shall be played in Single Round Robin System grouped into four, A, B, C, and D for the elimination. The Top two (2) teams in each group shall advance to the crossover quarterfinals using the knock out system, the loser in the scheduled first game shall be the eight (8) placer and so on.
3. There shall be quarterfinals, semi-finals and finals in this match. Winner in each group shall play with the first runner-up in the other group as follow:

Winner Group A vs. Runner-Up Group C
Winner Group B vs. Runner-Up Group D
Winner Group C vs. Runner-Up Group A
Winner Group D vs. Runner-Up Group B

4. Two (2) points shall be awarded for the win and zero (0) for a loss. If two (2) or more teams obtain and equal number of points after the elimination, the following rules shall be applied.
 - 4.1 In case of tie, win over the other shall be applied, where in the winner between the two (2) teams during their elimination game shall be declared winner.
 - 4.2 In case of triple tie, the set difference between the total score "for" and "against" shall be decisive. This shall be obtained by deducting the points "against" from the points "for".
 - 4.3 The score difference of the matches played by each of the teams shall be decisive.
 - 4.4 If these alternative are all found to be the same, then a decision taken by the toss of the coin shall be decisive.

B. COMPOSITION OF THE TEAM

1. A team shall be comprise of nine (9) players and three (3) reserve players. No player may play in more than one regu. Each regu shall be decided on a best of three (3) sets. The rules were based on the Palarong Pambansa team composition which composes of twelve (12) players.
2. Under the new rule, a coach may register two (2) reserve players in each regu but may use only one substitute per regu.
3. Substitution of player is allowed on request of the official coach to the official referee when the ball is not in play.

4. Each regu shall be allowed to make substitution for injury provided a substitution has not been made earlier. If substitution has been already made, the regu shall not be allowed to continue and be considered as having lost.
5. Any regu having less than three (3) players shall not be allowed to continue the game and will be considered as having lost (unless a penalty send off, the regu shall continue with two (2) players without any substitution.)

C. ENTRIES

Entries of each regions must be submitted according to the regulations imposed by the Organizing Committee of the Palarong Pambansa rules. Rule of succession is applied. Fifteen (15) minutes grace period will be given to the team after the last or conclusion of the last match following their game schedule. Non-appearance of the team after the grace period given will mean forfeiture of the game in favor of the opposing team.

D. THE START OF PLAY AND SERVICE

1. The side which serve first shall serve first for three (3) consecutive services, following which the other side shall also serve for the next three (3) points regardless of which side wins a point.
2. A deuce (when both sides reaches 20-20) the service shall alternate on every point.
3. The side which receives first in any set shall serve first in the subsequent set.

E. SCORING SYSTEM

1. Each set is won by the side which scores twenty one (21) points with a maximum lead of two (2) points.
2. In the event of a 20-20 tie, the set shall be won by the side which gets a lead of two (2) points or when a side reaches twenty five (25) points (whichever occurred first)
3. When the score is tied up 20-20, the match referee shall announce "setting up to 25 points".

F. WEARING OF UNIFORMS OR REGIONAL COLOR

1. Participating teams and coaches should wear the color of their respective regions assigned to them during their schedule games.
2. Players not wearing their proper uniform during which their team or regu is scheduled to play shall not be allowed to play.
3. Players must wear their jersey uniform with permanent number at the back of their shirt, numbering 1 to 12.

G. MISCONDUCT OF TEAM OFFICIALS

Disciplinary action shall be taken against Team Officials or their team for any misconduct or disturbances committed by the official or team during a tournament whether in or outside the court.

H. GENERAL

In the event of any question or any matter arising out of any point, which is not expressly provided for in any rules of the game, the decision of the Official Referee shall be final.

III. RULES OF THE TOURNAMENT (INTER-REGU COMPETITION)

- A. The tournament will be run in accordance with the rules of the International Sepak Takraw Federation (ISTAF) currently enforced.
- B. Any unforeseen incidents not covered by the rules shall dealt with as follows:

1. Case of general nature shall be resolved in accordance with the Palarong Pambansa Board rules.
2. Technical questions shall be referred to and resolved by technical committee.
3. In case of problems not covered by the existing ISTAF rules, the final decision shall rest with the Technical Sub- Committee.

C. COMPOSITION OF A REGU

Each regu (team) shall compose of three (3) players and two (2) reserve. Each match shall be decided on the best of three (3) sets.

D. MODE OF COMPETITION

1. The tournament manager shall prepare the rules of the tournament. The inter-regu/best regu competition shall be played on a single elimination mode of competition. The best regu shall compete in a two out of three 2/3 sets competition.
2. Competitors are requested to report to the official referee and must be on the court and ready to play within five (5) minutes of the scheduled time of the match.
3. Five (5) minutes rest shall be allowed at the end of the second set in the event of "one set all". The official referee at his discretion default the regu who fails to resume the third set after the five(5)-minute rest expires.

E. ENTRIES

Entries of each region shall be submitted according to the regulations imposed by the Organizing Committee of the Palarong Pambansa rules. Rule of succession is applied. Fifteen (15) minutes grace period shall be given to each team. Non-appearance of the team after the grace period given will mean forfeiture of the game in favor of the opposing team.

F. THE START OF PLAY AND SERVICE

1. The side which serve first shall serve first for three (3) consecutive services, following which the other side shall also serve for the next three (3) consecutive services. Service shall alternate thereafter every three (3) points regardless of which side wins a point.
2. At deuce (when both sides reaches 20-20) the service shall alternate on every point.
3. The side which receives first in any set shall serve first in the subsequent set.

G. SCORING SYSTEM

1. Each set is won by the side which scores twenty one (21) points with a minimum lead of two (2) points.
2. In the event of a 20-20 tie, the set shall be won by the side which gets a lead of two (2) points or when a side reaches twenty five (25) points (whichever occurred first).
3. When the score is tied at 20-20, the match referee shall announce "setting up to twenty (25) points".

H. PROTEST

1. Any protest shall be lodged with the Chairman of the Jury of Appeal not later than one (1) hour after the conclusion of the match in question. Protest shall

be submitted to the Tournament Manager with the signature of the Coach and the Head of Delegation.

2. The Jury of Appeal shall meet and give its decision as soon as possible. The decision of the Jury of Appeal shall be final and conclusive.

I. WEARING OF UNIFORMS OR REGIONAL COLOR

1. Participating teams and coaches should wear the color of their respective regions assigned to them during their scheduled games.
2. Players not wearing their proper uniform during which their team or regu is scheduled to play shall not be allowed to play.
3. Players shall wear their jersey uniform with permanent number at the back of their shirt, numbering 1 to 5.

J. MISCONDUCT OF TEAM OFFICIALS

Disciplinary action shall be taken against Team Officials or their team for any misconduct or disturbances committed by the official or team during the tournament whether inside or outside the court.

K. GENERAL

In the event of any questions or any matters arising out of any point, which is not expressly provided in any rules of the game, the decision of the Official Referee shall be final.

L. AWARDS

Prizes shall be awarded in accordance with the Palarong Pambansa Game Rules.

IV. RULES OF THE TOURNAMENT (TEAM COMPETITION)-SEPAK TAKRAW JR.

A. The tournament shall be run in accordance with the rules of the International Sepak Takraw Federation (ISTAF) currently enforced.

B. Any unforeseen incidents not covered by the rules shall be dealt with as follows:

1. Case of general nature shall be resolved in accordance with the Palarong Pambansa Games rules.
2. Technical questions shall be referred to and resolved by the Technical Committee.
3. In case of problems not covered by the existing ISTAF rules, the final decision shall rest with the Tournament Manager.

C. MODE OF COMPETITION

1. The tournament manager shall prepare the rules of the tournament.
2. The tournament shall be played in Single Round Robin System grouped into four, A, B, C, and D for the elimination. The Top two (2) teams in each group shall advance to the crossover quarterfinals using the knock out system, the loser in the scheduled first game shall be the eight (8) placer and so on.
3. There will be quarterfinals, semi-finals and finals in this match. Winner in each group shall play with the first runner-up in the other group as follows:

Winner Group A vs. Runner-Up Group C
Winner Group B vs. Runner-Up Group D
Winner Group C vs. Runner-Up Group A
Winner Group D vs. Runner-Up Group B

4. Two (2) points shall be awarded for the win and zero (0) for a loss. If two (2) or more teams obtain an equal number of points after the elimination, the following rules shall be applied:

- 4.1 In case of tie, win over the other shall be applied, where in the winner between the two (2) teams during their elimination game shall be declared winner.
- 4.2 In case of triple tie, the score difference of the matches played by each of the team shall be decisive.
- 4.3 The score difference between the total score "for" and "against" shall be decisive.
- 4.4 If these alternative are all found to be the same, then a decision taken by the toss of the coin shall be decisive.

D. COMPOSITION OF THE TEAM

1. A team shall be comprised of three (3) players and two (2) reserve players. Each match shall be decided on a best of three (3) sets.
2. Under the new rule, a coach may register two (2) reserve players in each match. Each team is allowed to make two (2) substitutions in each set, the player who has been substituted shall be allowed to re-enter in the same set.
3. Substitution of player shall be allowed on request of the official coach to the official referee when the ball is not in play.
4. Each team shall be allowed to make substitution for injury provided a substitution has not been made earlier. If substitution has already made, the team shall not be allowed to continue and shall be considered as having lost.
5. Any team having less than three (3) players shall not be allowed to continue the game and shall be considered as having lost unless a penalty send off, the regu shall continue with two (2) players without any substitution.

E. ENTRIES

Entries of each region shall be submitted according to the regulations imposed by the Organizing Committee of the Palarong Pambansa rules. Rule of succession is applied. Fifteen (15) minutes grace period shall be given to the team after the last or conclusion of the last match following their game schedule. Non-appearance of the team after the grace period given shall mean forfeiture of the game in favor of the opposing team.

F. THE START OF PLAY AND SERVICE

1. The side which shall serve first for three (3) consecutive services, following which the other side shall also serve for the next three (3) points regardless of which side wins a point.
2. A deuce (when both sides reaches 20-20) the service shall alternate on every point.
3. The side which receives first in any set shall serve first in the subsequent set.

G. SCORING SYSTEM

1. Each set is won by the side which scores twenty one (21) points with a maximum lead of two (2) points.
2. In the event of a 20-20 tie, the set shall be won by the side which gets a lead of two (2) points or when a side reaches twenty five (25) points (whichever occur first)
3. When the score is tied up 20-20, the match referee shall announce "setting up to twenty five(25) points".

H. WEARING OF UNIFORMS OR REGIONAL COLOR

1. Participating teams and coaches should wear the color of their respective regions assigned to them during their scheduled games.

2. Players not wearing their proper uniform during which their team or regu is scheduled to play shall not be allowed to play.
3. Players must wear their jersey uniform with permanent number at the back of their shirt, numbering 1 to 5.

I. MISCONDUCT OF TEAM OFFICIALS

Disciplinary action shall be taken against Team Officials or their team for any misconduct or disturbances committed by the official or team during a tournament whether in or outside the court.

J. GENERAL

In the event of any question or any matter arising out of any point, which is not expressly provided for in any rules of the game, the decision of the Official Referee shall be final.

V. RULES OF THE TOURNAMENT (DOUBLE TAKRAW)-SEPAK TAKRAW JR.

A. GENERAL

1. The tournament shall be played in accordance with the rules of the International Sepak Takraw Federation (ISTAF) currently enforced.
2. Any unforeseen incidents not covered by these rules shall dealt with as follows:
 - 2.1 Cases of general nature shall be resolved in accordance with the general rules set forth by the Palraong Pambansa Management.
 - 2.2 Technical questions shall be referred to and resolved by the technical committee.
 - 2.3 In case of problems not covered by the existing ISTAF rules, the final decision shall rest with the Tournament Manager.
3. The DepEd Eligibility rules shall be strictly observed.
4. The Tournament Manager shall manage and shall take charge of the proper conduct of the games and shall have final decision in all disputes and problems arising from the tournament upon consultation with the Technical Committee.
5. Only the official coach shall be allowed to coach his/ her team during the games.
6. Official coach must observed proper decorum. Violation of any of these rules will mean forfeiture of the rights of a coach or manager of his/her team.
7. These Double Takraw Elementary ground rules and regulation shall form part of the Palarong Pambansa meet until such time it was revoked or amended by the Palaro Management.
8. Only the coach and his/her players shall be allowed to stay in the area provided for them by the Tournament Management.

B. MODE OF COMPETITION

1. The Double Takraw shall be played in a knockout system.
2. The participating team shall be on the playing venue at least fifteen (15) minutes before the schedule of games. Rule of succession shall be applied.

C. THE START OF PLAY AND SERVICE

1. The side which shall serve first for three (3) consecutive services, following which the other side will also serve for the next three (3) consecutive service. Service will alternate thereafter every three (3) points regardless of which side wins a point.
2. At deuce (when both sides reaches 20-20) the service shall alternate on every point.
3. The side which receives first in any set shall serve first in the subsequent set.

D. REGISTRATION OF PLAYERS

Each participating region is entitled to register four (4) players for the double takraw.

E. WEARING OF UNIFORMS OR REGIONAL COLOR

1. Participating teams and coaches should wear the color of their respective regions assigned to them during their scheduled games. Players not wearing their proper uniform during which their team or regu is scheduled to play shall not be allowed to play.
2. Players shall wear their jersey uniform with permanent number at the back of their shirt, numbering 1 to 4.

F. WALKOVER

Any team which has failed to play against the opponent team because of default or walkover, the game shall be forfeited in favor of the opponent team.

G. PROTEST

1. Any protest shall be submitted in writing and shall be accompanied by affidavit, witness and or evidences thereof to be entertained by the management duly signed by the team coach and the Head of Delegation.
2. Protest shall be submitted within one (1) hour after the game.
3. Protest shall be resolved judiciously by the Technical Committee headed by the Tournament Manager.

H. UNFORSEEN EVENTS

The decision of the official referee on any question of the Law of the game of Double Takraw during the tournament shall be final. All matter not provided for in these Rules shall be dealt with the Technical Committee.

VI. RULES OF THE TOURNAMENT - SEPAK TAKRAW GIRLS (Demonstration Sport)

A. RULES OF THE TOURNAMENT (INTER-REGU COMPETITION)

1. The tournament shall be run in accordance with the rules of the International Sepak Takraw Federation (ISTAF) currently enforced.
2. Any unforeseen incidents not covered by the rules shall be dealt with as follows:
 - 2.1 Case of general nature shall be resolved in accordance with the Palarong Pambansa Games rules.
 - 2.2 Technical questions shall be referred to and resolved by the Technical Committee.
 - 2.3 In case of problems not covered by the existing ISTAF rules, the final decision shall rest with the Tournament Manager.

B. MODE OF COMPETITION

1. The tournament manager shall prepare the rule of the tournament.
2. The tournament shall be played in Single Round Robin System grouped into four (4), A, B, C, and D for the elimination. The Top two (2) teams in each group will advance to the crossover quarterfinals using the knock out system, the loser in the schedule first game will receive eight (8) placer and so on. (If the number of teams reaches twelve (12) or more).
3. There shall be quarterfinals, semi-finals and finals in this match. Winner in each group shall play with the first runner-up in the other group as follow:

Winner Group A vs. Runner-Up Group C
Winner Group B vs. Runner-Up Group D
Winner Group C vs. Runner-Up Group A
Winner Group D vs. Runner-Up Group B

4. If the number of teams is only ten (10) and below there shall only be two (2) groups, Group A and Group B and only semi-finals and finals shall be competed upon after the elimination, Where:

Winner Group A vs. Runner-Up Group B.
Winner Group B vs. Runner-Up Group A

5. Two (2) points shall be awarded for the win and zero (0) for a loss. If two (2) or more teams obtain an equal number of points after the elimination, the following rules shall be applied:
 - 5.1 In case of tie, win over the other shall be applied, where in the winner between the two (2) teams during their elimination game shall be declared winner.
 - 5.2 In case of triple tie, the score difference of the matches played by each of the team shall be decisive.
 - 5.3 The score difference between the total score "for" and "against" shall be decisive.
 - 5.4 If these alternatives are all found to be the same, then a decision taken by the toss of the coin shall be decisive.

C. COMPOSITION OF THE TEAM

1. A team shall be comprised of three (3) players and two (2) reserve players. Each match shall be decided on a best of three (3) sets.
2. Under the new rule, a coach may register two (2) reserve players in each match. Each team shall be allowed to make two (2) substitutions in each set, the player who has been substituted shall be allowed to re-enter in the same set.
3. Substitution of player shall be allowed on request of the official coach to the official referee when the ball is not in play.
4. Each team shall be allowed to make substitution for injury provided a substitution has not been made earlier. If substitution has already been made, the team shall not be allowed to continue and shall be considered as having lost.
5. Any team having less than three (3) players will not be allowed to continue the game and shall be considered as having lost unless a penalty send off, the team shall continue with two (2) players without any substitution.

D. ENTRIES

Entries of each region shall be submitted according to the regulations imposed by the Organizing Committee of the Palarong Pambansa rules. Rule of succession is applied. Fifteen (15) minutes grace period shall be given to the team after the last conclusion of the last match following their game schedule. Non-appearance of the team after the grace period given shall mean forfeiture of the game in favor of the opposing team.

E. THE START OF PLAY AND SERVICE

1. The side which shall serve first for three (3) consecutive services, following which the other side will also serve for the next three (3) points regardless of which side wins a point.
2. A deuce (when both sides reach 20-20) the service shall alternate on every point.

3. The side which receives first in any set shall serve first in the subsequent set.

F. SCORING SYSTEM

1. Each set is won by the side which scores twenty one (21) points with a maximum lead of two (2) points.
2. In the event of a 20-20 tie, the set shall be won by the side which gets a lead of two (2) points or when a side reaches twenty five (25) points (whichever occur first)
3. When the score is tied a 20-20, the match referee will announce "setting up to 25 points".

G. WEARING OF UNIFORMS OR REGIONAL COLOR

1. Participating teams should wear the color of their respective regions assigned to them during their schedule games.
2. Players not wearing their proper uniform during which their team or regu is scheduled to play shall not be allowed to play.
3. Players shall wear their jersey uniform with permanent number at the back of their shirt, numbering 1 to 5.

H. MISCONDUCT OF TEAM OFFICIALS

Disciplinary action shall be taken against Team Officials or their team for any misconduct or disturbances committed by the official or team during a tournament whether in or outside the court.

I. GENERAL

In the event of any question or any matter arising out of any point, which is not expressly provided for in any rules of the game, the decision of the Official Referee shall be final.

VII. GROUND RULES IN DOUBLE TAKRAW – SEPAK TAKRAW GIRLS

A. GENERAL

1. The tournament shall be played in accordance with the rules of the International Sepak Takraw Federation (ISTAF) currently enforced.
2. Any unforeseen incidents not covered by these rules shall dealt with as follows:
 - 2.1 Cases of general nature shall be resolved in accordance with the general rules set forth by the Palarong Pambansa Management.
 - 2.2 Technical questions shall be referred to and resolved by the technical committee
 - 2.3 In case of problems not covered by the existing ISTAF rules, the final decision shall rest with the Tournament Manager.
3. The DepEd Eligibility rules shall be strictly observed.
4. The Tournament Manager shall manage and shall take charge of the proper conduct of the games and shall have final decision in all disputes and problems arising from the tournament upon consultation with the Technical Committee.
5. Only the official coach shall be allowed to coach his/ her team during the games.
6. Official coach shall observed proper decorum. Violation of any of these rules will mean forfeiture of the rights of a coach or manager of their team.
7. These Double Takraw Elementary ground rules and regulation shall form part of the Palarong Pambansa meet until such time it was revoked or amended by the Palaro Management.
8. Only the coach and his/her players shall be allowed to stay in the area provided for them by the Tournament Management.

B. MODE OF COMPETITION

1. The Double Takraw shall be played in a knockout system.
2. The participating team shall be on the playing venue at least fifteen (15) minutes before the schedule of games. Rule of succession shall be applied.

C. THE START OF PLAY AND SERVICE

1. The side which shall serve first for three (3) consecutive services, following which the other side shall also serve for the next three (3) consecutive service. Service will alternate thereafter every three (3) points regardless of which side wins a point.
2. At deuce (when both sides reaches 20-20) the service shall alternate on every point.
3. The side which receives first in any set shall serve first in the subsequent set.

D. REGISTRATION OF PLAYERS

Each participating region is entitled to register four (4) players for the double takraw.

E. WEARING OF UNIFORMS OR REGIONAL COLOR

1. Participating teams should wear the color of their respective regions assigned to them during their schedule games.
2. Players not wearing their proper uniform during which their team or regu is scheduled to play will not be allowed to play.
3. Players shall wear their jersey uniform with permanent number at the back of their shirt, numbering 1 to 4.

F. WALKOVER

Any team which has failed to play against the opponent team because of default Or walkover, the game shall be forfeited in favor of the opponent team.

G. PROTEST

1. All protest shall be submitted in writing and shall be accompanied by affidavit, witness and or evidences thereof to be entertained by the management duly signed by the team coach and the Head of Delegation.
2. Protest must be submitted within one (1) hour after the game.
3. Protest shall be resolved judiciously by the Technical Committee headed by the Tournament Manager.

H. UNFORSEEN EVENTS

The decision of the official referee on any question of the Law of the game of Double Takraw during the tournament shall be final. All matter not provided for in these Rules shall be dealt with the Technical Committee.

SOFTBALL

1. **NAME OF COMPETITION** - The Biggest sporting event in the region shall be known as **PALARONG PAMBANSA 2016** . It will be organized by the Department of Education. It will serve as the culminating activity for the P.E. Program and aims to discover potential athletes.
2. **DATE AND VENUE**- The tournament will be held on April 10-17, 2016 and will be hosted by Legaspi City, Province of Albay.
3. **ELIGIBILITY OF PLAYERS AND COACHES** - The participant's eligibility totally lies within the judgment of screening committee regarding eligibility of student-athletes and coaches.
4. **RULES THAT WILL GOVERN THE TOURNAMENT**- The rules and regulations that will govern the tournament will be the 2014-2017 International Softball Federation (ISF) Rule Book. With some modifications stated in this ground rules.
5. **THE GAME:**
 - A. *Secondary and Elementary Division*
 - a. Seven (7) innings for the elimination round up to the championship games with the application of the ISF 2014-2017 Runs Ahead Rule. (Mercy Rule). A run ahead "Mercy Rule" shall be used in the tournament: 18 Runs after the 3 innings, 10 after the 4 innings and 7 after 5 innings.
 - b. The tie breaker rule will be applied after the seventh (7) innings game.
6. **RULE OF IMMEDIATE SUCCESSION SHALL BE OBSERVED.** Only the first game in the morning and afternoon shall be given fixed time. Games that follow shall start shortly after the end of the preceding game.
7. **DEFAULT**- All teams shall be given a fifteen (15)- minute grace period before being declared default.
8. **COMPOSITION OF TEAM**- Each participating team shall consists of 12 players, 1 head coach, 2 assistant coaches. All of which shall be allowed to direct and coach the players during the progress of the game but only the head coach will be given the sole authority to represent the teams during appeals or discussion. They must also submit necessary documents required by the screening committee
 - a. 1st Offense- Warning
 - b. 2nd Offense- Ejection of the Pitcher from the Pitching Position.
 - c. 3rd offense- forfeiture of the game in favor of the opponent.

Note: Only the official coach and assistant coaches may act as base coaches. Player will not be allowed to act as base coaches due to safety reason. Coaches should be wearing the same uniform as the players or same uniform as the other coaches.
9. **MANDATORY PLAY RULE** shall be applied in this tournament. All players must be given the opportunity to play every game scheduled for the team. Minimum of one at bat and 3 defensive outs is required each player on a completed game and 1 time at bat or 3 defensive outs on a shorten game due to mercy rule or due to darkness and call of nature. Failure of the team to comply with the rule shall be penalized with forfeiture of the game in favor of the opposing team if proven. The score sheet shall be the official basis of this rule.

Note: if illness, injury or the ejection of a player prevents the team from fielding nine (9) players, a player previously used in the lineup may be inserted, but only if there are no eligible substitutes available. The opposing team Manager/Head Coach shall

select the player to re-enter the lineup. A player ejected from the game is not eligible for re-entry.

10. **BORROWING/ EXCHANGING OF UNIFORM** shall NOT be allowed. Anybody caught using another's number during the progress of the game shall be put out and be ejected from the game.
11. **CONFERENCES**
 - a. **DEFENSIVE CHARGE CONFERENCE**- three (3) calls to confer in the whole duration of the game which the coach may opt to use in an inning.
Penalty: Removal of the pitcher from the pitching position.
 - b. **OFFENSIVE CHARGE CONFERENCE**- only one (1) call to confer in every inning shall be allowed.
Penalty: Ejection of the coach or the players who insisted the conference.
12. **JUMP PITCH**- 2014-2017 pitching rules will be enforced. Jump Pitch is legal.
13. **INTENTIONAL WALK**- If the pitcher desires to walk a batter intentionally it is sufficient to notify the plate umpire of the intent so as not to go through the motion of pitching. In this case, the ball is dead and runners cannot advance unless forced.
14. **WARM-UP PITCHES**- in the first inning or when the pitcher relieves another, to deliver not more than 5 warm up pitches. In each subsequent innings, pitchers will be given 3 warm up pitches.
15. **BATS**- only the ISF certified bats shall be allowed. Playing venues will be provided with ISF certified Bats that can be used by the participating teams.
16. **HELMETS** are mandatory on offense for batters, on deck batters, batter runners and , runners. It is advised that teams used the Face Mask with a built in face guard. **DELIBERATE REMOVAL OF THE BATTING HELMET** of any runner during a live ball play shall cause the violator to be declared out immediately. The ball remains alive.
17. **WARM UP CATCHERS**- must wear proper gear or at least the Catcher's mask. No coach shall be allowed to warm up the pitcher during the game without proper gear. Coaches are not allowed to warm up the pitchers on the mound during the game. The team must assign a warm up catcher if needed.
18. **THE SAFETY BASE** or the **DOUBLE BAG SYSTEM AT FIRST**- The safety base or the double bag system shall be used in the tournament as part of the ISF initiative to prevent possible injuries due to collision at first base. The coaches shall be briefed regarding this during the Solidarity Meeting.
19. **RESOLUTION OF TIES**
 - a. Two (2) way tie- win over the other- same group.
 - b. Three (3) way tie- refer to the rule book (Article 8.02 a, b, c and d)
20. **DISPUTED CALL**- when a coach or a player of either team questions the judgment of the umpire:
 - a. A warning shall be given for the first offense.
 - b. Shall be ejected from the game on the second offense with an additional one game suspension on the next scheduled game as penalty.
21. **APPEAL**- the proper way of making appeal shall be observed. Shouting at the umpire shall NOT be allowed.
 - a. Warning shall be given for the first shouting offense.
 - b. Ejection from the game for the second shouting offense.

22. **PROTEST-** All protest must be settled on the on the playing field. No protest will be considered after the completion of the game or on the judgment call.
23. **TEAM PRACTICE-** teams scheduled to play will be given five minutes for practice on the diamond only before the first game.
24. **BATTING LINE UP-** must be submitted at least 30 minutes before the scheduled time.

SWIMMING

I. COMPETITION RULES

- A.** International Swimming Rules of the Federation Internationale de Natation (FINA) will be applied. Ground rules which have been agreed upon shall be implemented.
- B.** In matters not provided for, decisions shall rest with the Technical and/or the Organizing Committee.
- C.** One start rule.
- D.** Competition shall be in Heats and Finals format. Heats shall start at 8:30 A.M. and finals will start at 3:30 P.M.
- E.** Each swimmer is allowed to swim five (5) individual events and two (2) relay events. However, a swimmer may only participate in three (3) events per day, inclusive of relay events.
- F.** Each delegation is allowed to enter two (2) swimmers per individual event and one (1) relay team in the relay events.
- G.** A swimmer who fails to swim an event shall not be allowed to swim his succeeding events for that session unless for medical reason, that swimmer submits a medical report from the Palarong Pambansa Official Medical Physician.
- H.** 400 Meter Freestyle for Elementary and 800 Meter Freestyle for Secondary shall be in Timed Finals format with the exception of the last heat to be held during the Final Round.
- I.** Only athletes, coaches and Delegation Officials with official identification tags shall be allowed at areas designated for delegates.

II. RELAY ENTRY

- A.** Relay team entries and names of swimmers in order of swim (including two (2) alternates for Freestyle Relay and four (4) alternates for the Medley Relay) shall be submitted in the master list of entries.
- B.** Indicate order of swim by numbering swimmers (1-6) in the official entry form. Swimmers must swim in the order in which they are to swim.
- C.** Relay swimmers participating in the heats shall be the same swimmers who shall participate in the finals. Order list of swimmers may be changed thirty (30) minutes before the start of each session.

III. SWIMWEAR

- A.** The swimwear (swimsuit, cap and goggles) of all competitors shall be in good moral taste and suitable for the individual sports disciplines and not to carry any symbol which may be considered offensive.
- B.** All swimsuits shall be non transparent.
- C.** The competitor must wear swimsuit in one (1) or two (2) pieces. For men, the swimsuit shall not extend above the navel nor below the knee and for women, shall not cover the neck, extend past the shoulder, nor extend below the knee. All swimsuit shall be made from textile materials. No additional items, like arm bands or leg bands shall be regarded as parts of a swimsuit.
- D.** The referee of a competition has the authority to exclude any competitor whose swimwear or body symbols do not comply with this Rule.
- E.** Composition/other items: Men's swimsuits are in one piece. Subject to decency rule and observance of limitation in surface covered, Women's swimsuits may be in one or two pieces. Other items covering the body and not part of the swimsuit are prohibited.

IV. PROTEST

A. Protests are possible

1. if the rules and regulations for the conduct of the competition are not observed,
2. if other conditions endanger the competitions and/or competitors, or
3. against decisions of the referee; however, no protest shall be allowed against decisions of fact.

B. Protest must be submitted

1. To the referee
2. In writing
3. By the responsible Team Leader / Coach only
4. Together with a deposit of one hundred (100) Swiss Francs or its equivalent
5. Within thirty (30) minutes following the conclusion of the respective event

V. TIMING

- A.** In the case of an electronic timing systems malfunction, official manual time of a swimmer shall be determined as follows:
- B.** If in the case that the time of the first swimmer is greater than the time of the second swimmer, average time of swimmers involved shall be the official time of both swimmers.
- C.** Official placing will be decided by the referee based on facts and a referee's decision (RD) shall be indicated at the official results.

VI. WITHDRAWAL

- A.** A competitor or team not wishing to take part in the final round in which qualification was earned shall withdraw within thirty (30) minutes following the preliminaries of the event in which the qualification took place.
- B.** Any competitor who withdraws from the heats / preliminary rounds thirty (30) minutes after the preliminaries of the event in which qualification was earned, shall pay without excuse to the Management Committee the sum of one thousand pesos (P 1,000.00); in case of a relay, the sum shall be two thousand pesos (2,000.00).

VII. TEAM COMPOSITION

- A.** Number of swimmers per delegation will be as follows:
Elementary – 10 Male and 10 Female
Secondary – 10 Male and 10 Female

VIII. SUBMISSION OF ENTRIES

- A.** All entries must be on official entry forms.
- B.** Submission of entries must indicate the latest best time of each swimmer in each event for seeding purposes and lane assignments.
- C.** Deadline for the submission of entries will be at 6:00 P.M. following the conclusion of the Coaches' Meeting.

IX. Coaches and Team Managers' meeting will be held after the Solidarity Meeting.

TABLE TENNIS

I. EVENT

- 1.1. Team Event
- 1.2. Individual Events
 - 1.2.1 Doubles
 - 1.2.2 Mixed doubles
 - 1.2.3 Singles

II. ENTRIES

- 2.1. Four (4) boys and four (4) girls- both in Elementary and Secondary levels.

III. TOURNAMENT FORMAT:

- 3.1. **TEAM EVENT:** Modified Corbillon Cup system (2 singles and 1 doubles)

- 3.1.1.
 - First Match - 1st Singles -A vs X
 - Second Match - DOUBLES
 - Third Match - 2nd Singles -B vs Y
 - *if necessary

- 3.1.2. A team shall consist of 4 players

- 3.1.3 The team match system shall be played using the Modified Corbillon Cup, in the best-of-5 matches (2 singles and 1 doubles).

- 3.1.4. A team will field four (4) players per match. The coach has the option to reassign players in every match.

- 3.1.5. A player can only play a maximum of two individual matches per match.

- 3.1.6. The **Single Elimination** format will be utilized and seeding will be based on the previous team palaro team competition results.

- 3.1.7. All matches shall be played in the best-of-five games from the first stage to finals.

3.2. SINGLES

- 3.2.1. The coach has the sole discretion to choose two (2) best players in the team to be entered in the Singles event.

- 3.2.2. The first stage will be played in a group league system (round-robin) using two clusters: A and B each with four brackets. The top four (4) seeds will automatically be separated in the brackets wherein the first seed goes to Group 1, the second seed to Group 2, the third seed to Group 3 and the fourth seed to Group 4. Only the top team per bracket will advance to quarterfinals

- 3.2.3. The quarterfinal stage will be played in a knock-out system with the following pairing: top team of Group 1 versus top team of Group 4 and top team of Group 2 versus top team of Group 3 in brackets A and B. The winning teams will play in the semi-finals in which winners will play in the Championship round while the losing teams will play for 3rd place.

- 3.2.4. All singles matches will be played in the best-of-five games including the finals.

3.3. DOUBLES/MIXED DOUBLES

- 3.3.1. Each Delegation can field two (1) entries per level.
- 3.3.2. The single elimination format will be utilized.
- 3.3.3. The competing pairs should wear an upper uniform with the same colour and design.
- 3.3.4. All doubles/mixed doubles matches will be played in the best-of-five games including the finals.

IV. RANKING:

The result of the Palarong Pambansa 2016 for all levels and genders shall be the basis in the seeding of team, doubles and singles' event participants except for the mixed doubles event which will be thru a lottery.

V. TOURNAMENT SESSION:

Venue: Ligao Gym, Ligao Albay

Date of Competition: April 10-15, 2016

Time: Morning - 8:00AM - 12:00PM
Afternoon - 1:00PM - 6:45PM

GRACE PERIOD IS 5 MINUTES AFTER THE OFFICIAL MATCH CALL. AFTER THIS PERIOD THE MATCH WILL BE CONSIDERED AS A WALK-OVER OR DEFAULT.

VI. CALL AREA:

A Call Area will be set up. The purpose of the Call Area is to minimize the inspection and checking made by the match umpire in the playing court and to solve issues or problems, if any, before entering the playing court thereby assuring that the match will be played on time and without delay. All teams and players are required to report to the Call Area before their match; 40 minutes for the Team event and 20 minutes for the Singles event.

6.1 To be conducted in the Call Area are the following:

- a. Conduct the draw for the team match
- b. Check the players' identification
- c. Check the teams/players' clothing
- d. Racket inspection

VII. CLOTHING/UNIFORMS OF ATHLETES:

- 7.1. Every team shall be required to wear their designated Regional uniform as provided including the coaches for proper identification or a shirt similar to their respective colour for the next games.
- 7.2. The rules on playing clothing in the ITTF Handbook shall take effect.

VIII. The International Table Tennis Federation (ITTF) rules and regulations shall govern the conduct of the competition unless modified and superseded by ground rules agreed upon by all coaches and technical officials during the solidarity meeting.

IX. Other unforeseen occurrence which is not covered by the ITTF rules shall be dealt upon by the TECHNICAL MANAGEMENT COMMITTEE whose decision shall be final.

X. Official coaches from other level can take the place of each designated coach if there will be simultaneous play

XI. APPEALS:

Appeals must be submitted to the Tournament Manager/Referee in writing within thirty (30) minutes after the fixture, duly signed by constituted delegation authorities, and shall be dealt with in accordance with the ITTF Rules.

XII. PARTICIPATION:

For this tournament a player is allowed to participate in 1 team event and two individual events only.

TAEKWONDO

I. KYORUGI (Sparring) EVENT

A. CATEGORIES FOR ELEMENTARY BOYS AND GIRLS:

1. ELEMENTARY BOYS and ELEMENTARY GIRLS

	Height	Birthdate
Group 1	120 cm. to 128 cm.	On or after January 1, 2004
Group 2	Over 128 cm. to 136 cm.	On or after January 1, 2004
Group 3	Over 136 cm. to 144 cm.	On or after January 1, 2003
Group 4	Over 144 cm. to 152 cm.	On or after January 1, 2003
Group 5	Over 152 cm. to 160 cm.	On or after January 1, 2003
Group 6	Over 160 cm. to 168 cm.	On or after January 1, 2003

B. CATEGORIES FOR SECONDARY BOYS AND GIRLS

1. SECONDARY BOYS

Finweight	Not exceeding 45 kg.
Flyweight	Over 45 kg. & not exceeding 48 kg.
Bantamweight	Over 48 kg. & not exceeding 51 kg.
Featherweight	Over 51 kg. & not exceeding 55 kg.
Lightweight	Over 55 kg. & not exceeding 59 kg.
Welterweight	Over 59 kg. & not exceeding 63 kg.
Light Middleweight	Over 63 kg & not exceeding 68 kg
Middleweight	Over 68 kg & not exceeding 73 kg
Light Heavy weight	Over 73 kg & not exceeding 78 kg
Heavyweight	Over 78 kg

2. SECONDARY GIRLS

Finweight	Not exceeding 42 kg.
Flyweight	Over 42 kg. & not exceeding 44 kg.
Bantamweight	Over 44 kg. & not exceeding 46 kg.
Featherweight	Over 46 kg. & not exceeding 49 kg.
Lightweight	Over 49 kg. & not exceeding 52 kg.
Welterweight	Over 52 kg. & not exceeding 55 kg.
Light Middleweight	Over 55 kg. & not exceeding 59 kg
Middleweight	Over 59 kg. & not exceeding 63 kg
Light Heavyweight	Over 63 kg. & not exceeding 68 kg
Heavyweight	Over 68 kg.

C. KYORUGI COMPETITION GROUND RULES:

1. **Method of Competition:** The competition shall be individual, single elimination.
2. **No of Competitors:** Each delegation may field only one competitor in each of the categories.
3. **Length of Matches:** Matches shall be two (2) rounds of two (2) minutes per round with 1 minute rest between rounds.
4. **Weigh-In:** Weigh-in shall be conducted two days prior to the competition. A preliminary weigh-in shall be allowed before the official and final weigh-in.
5. **Coaches:** Only one coach per player shall be allowed in the coach's chair during the matches.
6. **Competition Codes of Conduct:** The Taekwondo Competition Codes of Conduct shall be strictly enforced.

7. **Competition Rules:** For all other matters not provided for in these ground rules, the current WTF Kyorugi Competition Rules and Interpretation and the Palarong Pambansa guidelines shall apply.
8. **Competition Uniform:** Competitors shall wear the prescribed Taekwondo V-neck uniform (dobuk) during the competition.
9. **Competition Belt:** All players who are not blackbelts shall wear the competition belt prescribed by PTA (blue/black ombined colors)

NOTE: Use of the **"PHILIPPINES"** print on the uniform is reserved for members of the National Taekwondo Team and for those who have represented the country in international competitions. Otherwise, such usage is strictly prohibited.

10. **Competition Equipment:** Only brands approved by the PTA and/or WTF shall be approved for use. The contestants shall wear complete protectors during the match (head protector, body protector, arm and shin guards, groin guard, hand gloves, and mouth guard)).
11. **Mouth Guard:** The use of the mouth guard shall be required. *For the children's division*, the mouth guard shall be required for heights of 128 cm.(Group 2) and taller.
12. **Coaches' Attire:** Coaches shall wear the proper attire during the competition. Shorts and slippers are not allowed.

D. AWARDS FOR THE KYORUGI EVENT:

1. Winning contestants in the Individual Kyorugi categories shall be awarded the following medals:

First Place	-	Gold Medal
Second Place	-	Silver Medal
Two (2) Third Place	-	Bronze Medal

II. POOMSAE (Forms) EVENT

Contestants in the Poomsae (Forms) Event shall be taken from the contestants in the Kyorugi (Sparring) Event.

A. CATEGORIES FOR ELEMENTARY BOYS AND GIRLS

1. INDIVIDUAL POOMSAE EVENT

- 1.1 Elementary Boys Group A- one (1) contestant selected from Group 1 to Group 3 of the sparring competition.
- 1.2 Elementary Boys Group B- one (1) contestant selected from Group 4 to Group 6 of the sparring competition.
- 1.3 Elementary Girls Group A- one (1) contestant selected from Group 1 to Group 3 of the sparring competition.
- 1.4 Elementary Girls Group B- one (1) contestant selected from Group 4 to Group 6 of the sparring competition.

2. TEAM POOMSAE EVENT

- 2.1 Elementary Boys Team- composed of three (3) contestants selected from Group 1 to Group 6 of the sparring competition.
- 2.2 Elementary Girls Team- composed of three (3) contestants selected from Group 1 to Group 6 of the sparring competition.

B. CATEGORIES FOR SECONDARY BOYS AND GIRLS

1. INDIVIDUAL POOMSAE EVENT

- 1.1 Secondary Boys Group A- one (1) contestant selected from Finweight to Lightweight of the sparring competition.
- 1.2 Secondary Boys Group B - one (1) contestant selected from Welterweight to Heavyweight of the sparring competition.
- 1.3 Secondary Girls Group A- one (1) contestant selected from Finweight to Lightweight of the sparring competition.
- 1.4 Secondary Girls Group B - one (1) contestant selected from Welterweight to Heavyweight of the sparring competition.

2. TEAM POOMSAE EVENT

- 1.1 Secondary Boys Team- composed of three (3) players selected from Finweight to Welterweight of the sparring competition.
- 1.2 Secondary Girls Team- composed of three (3) players selected from Finweight to Welterweight of the sparring competition.

3. MIXED PAIR POOMSAE EVENT

Composed of one (1) contestant each from secondary boys and girls selected from Finweight to Heavyweight.

C. TABLE OF REQUIRED POOMSAE TO BE PERFORMED PER CATEGORY

CATEGORY	ELIMINATIONS	SEMI-FINALS TO FINALS
Elementary Boys and Girls Individual and Team	Taegeuk 4,5,6	Taegeuk 7, 8, Koryo, Keumgang
Secondary Boys and Girls Individual and Team	Taegeuk 4,5,6,7	Taegeuk 8, Koryo, Keumgang, Taebeak

D. POOMSAE COMPETITION GROUND RULES

1. Method of Competition:

The cut-off system shall be applied in this competition. It shall comprise of the following stages:

1.1 Eliminations:

Contestants shall perform two (2) of the compulsory poomsae for the elimination round chosen in the Drawing of Lots and eight (8) contestants shall be selected for the semi-final round based on their point rankings.

1.2 Semi-final:

Contestants shall perform two the required poomsae for the semi-final round and four (4) contestants shall be selected for the final round based on their point rankings.

1.3 Final:

Contestants shall perform the two (2) required poomsae not selected in the semi-final round and they shall be awarded based on their point rankings.

2. Duration of Contest:

The time limit for the performance of the required Poomsae in all events (Individual and Team) shall be one (1) minute and thirty (30) seconds.

3. Competition Codes of Conduct:

The PTA Competition Codes of Conduct shall be strictly enforced.

4. Uniform:

The contestant shall use only the approved Taekwondo uniform (dobuk) with the PTA or WTF approved seal or the approved Taekwondo Poomsae Uniform.

5. Competition Rules:

For all other matters not provided in these competition ground rules, the current WTF Poomsae Competition Rules & Interpretation and the Palarong Pambansa Guidelines shall apply.

E. AWARDS FOR THE POOMSAE EVENT

A. Individual Poomsae:

Winning contestants in the Individual Poomsae categories shall be awarded the following medals:

First Place	-	Gold Medal
Second Place	-	Silver Medal
Third Place	-	Bronze Medal

B. Team Poomsae:

Winning contestants in the Team Poomsae categories shall be awarded the following medals:

First Place	-	Gold Medal
Second Place	-	Silver Medal
Third Place	-	Bronze Medal

C. Mixed Poomsae:

Winning contestants in the Mixed Pair Poomsae categories shall be awarded the following medals:

First Place	-	Gold Medal
Second Place	-	Silver Medal
Third Place	-	Bronze

TENNIS

I. TOURNAMENT FORMAT

- A. Singles Competition, Doubles Competition and Team Competition shall constitute the tennis Tournament.
- B. Single Elimination format shall be implemented in Singles, Doubles and Team Competition.
- C. Two singles matches and a Doubles match shall compose the Team Competition. In case the result was distributed among competing teams a Singles shall be played to decide the winner of the Tie. (SINGLES - DOUBLES - DECIDING SINGLES).
- D. Seedings in Singles, Doubles and Team Competition shall be based on the result of the last Palarong Pambansa administered by DepEd. Drawing of lots shall do the pairing of players/Teams.
- E. All matches shall be played in eight (8) Game Pro Set. Which means a player or team who scores eight (8) games win the set and match, provided he wins by a majority of two(2) games. If a set score is tied at 8-8 all, it shall be decided by a seven (7) point Tiebreak Game. During Tiebreak Game a player or team who scores seven (7) points wins the Tiebreak Game and Match provided he wins by a majority of two (2) points.

II. NUMBER OF ENTRIES

- A. Each Team shall have a maximum of four (4) players.
- B. Each Region is entitled to two (2) entries in Singles Competition (singlesA & B), and one (1) entry in Doubles Competition and one (1) entry in Team Competition (Single-Doubles-Deciding Singles).
- C. In Individual Competition (Singles & Doubles) "fixed" entries shall prevail, which means entries in Singles are not allowed to play in Doubles-vice versa. Entries in Bracket A are not allowed to play in Bracket B- vice versa.
- D. In Team Competition "blind" entries shall prevail, which means every time a match or tie was scheduled the Team Captain shall be provided with an entry form and his players are allowed to play in any one (1) of Singles A & B or in Doubles. (Mandatory Fielding of four (4) Players)

III. SCHEDULE OF GAMES

All morning and afternoon matches shall be played based on availability of court, but not before the designated time. (Please see Daily Order of Play).

IV. COURT DISCIPLINE

- A. In all Tennis matches infraction on the rules of behavior, unsportsmanlike conduct, ball and racket abuse shall be penalized. A three stage point penalty schedule shall be applied.
- B. Conduct of Coaches before, during and after the match shall be exemplary. Improper behavior by the Coach/Team Captain and Players directed to meet officials are liable to disciplinary actions. It may be in form of game suspension, suspension from the rest of the tournament or as the case may be, it can be a lifetime suspension from any tournament administered by DepEd. In case of physical abuse or grave misconduct the Tournament Manager, Referee or the Chair Umpire has the right for immediate removal of coaches. Violations of the Regulations regarding the Coach/Captains' Behaviour (Team Competitions) shall be in accordance with the following:
 - First Offense - 1st Warning
 - Second Offense - 2nd Warning
 - Third Offense - Removal

V. UNFINISHED GAMES

- A. In case of inclement weather or fortuitous event matches shall be postponed and must re-scheduled. In any case of postponement, standing score shall be carried in the resumption of games and occupancy of the court shall be followed. If so happen succeeding schedule of games shall be adjusted accordingly.
- B. If there is no alternative venue and not enough time to accomplish the tournament, in consultation with the Chairman of the Technical Management and Games Administration Committee (TMGA) the following options shall be agreed upon by the Tournament Manager and Coaches involved:
 - 1. One (1) Set, Straight Six (6), No Tiebreak Game, No-advantage Set
 - 2. One (1) Set, Straight Four (4), No Tiebreak Game, No-advantage Set
 - 3. Super Tiebreak, Ten (10) Points
 - 4. If still, anyone of the options above are not sufficient "Shared Ranking" shall be followed to determine the over-all championship. The total points of the top six (6) teams shall be added and divided equally to all teams concerned.

VI. PROTESTS

Protest on technicalities shall be in writing and be submitted to the Referee, signed by the Head of Delegation and Coach within one (1) hour after the conclusion of the game in protest.

VII. CODE OF CONDUCT

- A. It shall be the responsibility of the coach and players to know his/her schedule of games.
- B. Players who present themselves in acceptable tennis attire aside from the official color of teams shall be accepted.
- C. Coaches and players must present their ID cards for proper identification before the games starts. Failure to do so may cause game forfeiture.
- D. The chair Umpire is the official timer of the match. A player/team not ready to play within fifteen (15) minutes is liable for default.
- E. Players and coaches shall always conduct themselves in a manner which shall reflect favourably upon the game of tennis and themselves as a true gentleman.

VIII. COACHING

- A. In Team Competition (Singles-Doubles-Deciding Singles) coaching is allowed on designated areas of the court and may coach only during the ninety (90) seconds change ends.
- B. In Individual Competition (Singles & Doubles) coaching is not allowed. Coaching is considered to be any communication, advice of any kind audible or visible to a player.
- C. No Cheering/Hecking- Coaches shall not cheerlead. A simple "Good shot" or a polite clap is not considered as cheer leading.
- D. Coaches shall not in any way distract or annoy officiating officials and the opposing player.
- E. A Coach shall not initiate conversation and argue with the opposing players and officiating officials during the match.

IX. CHANGES/MODIFICATIONS

In consultation with the Chairman of Technical Management and Games Administration (TMGA), all Coaches and Officiating Officials shall be notified immediately and be required to affix their signature in conformity of any necessary amendments of the aforementioned Ground Rules

VOLLEYBALL

I. GENERAL RULES:

A. This volleyball competitions shall be held in accordance with the rules of International Volleyball Federation (FIVB) 2013-2016 Edition and as modified by and/or supplemented by the guidelines stated hereunder

B. In case of any dispute on the text, The English version of the latest FIVB Rules shall prevail.

C. Any unforeseen event not covered by the rules shall be dealt with as follows:

1. Cases of general nature shall be resolved in accordance with the guidelines of DepEd Palarong Pambansa
2. Technical question shall be resolved in accordance with the Technical Guidelines, rules & Regulations of Volleyball
3. Question on Eligibility shall be resolved in accordance with the screening and eligibility guidelines of DepEd Palaro.

II. SPECIFIC RULES:

A. PARTICIPANTS

The DepEd Palarong Pambansa Volleyball Championship shall be participated by the Elementary Boys and Girls and High School Boys and Girls team(s) to a total of seventeen (17) Regions in each level.

B. ELIGIBILITY RULES

The DepEd Palarong Pambansa eligibility rules shall be adopted in the Elementary and Secondary Boys and Girls teams.

C. ENTRIES AND TEAM INFORMATION:

Each region is entitled to send entries in two (2) divisions and two levels - the Elementary Boys & Girls and Secondary Boys and Girls divisions.

1. COMPOSITION OF A TEAM:

A team shall be composed of the following:

- 12 Players including one (1) or (2) LIBEROS
- 1 Head Coach
- 1 Asst. Coach/Trainer
- 1 Chaperon in case of girl's team

A team may have three (3) or more team officials (the coach, the chaperon, trainer, and medical doctor) to be able to assist their team during the warm-up session, provided they are in the official list of their respective team. Only the twelve (12) players shall be allowed to take warm-up in the court. As the game starts, the coach, and the chaperon as the case may be, shall be the only team officials left on the player's bench.

D. SPORTS SOLIDARITY MEETING

Coaches and team captains of all participating teams are obliged to attend Sports Solidarity meeting or the General Technical Meeting to be able to clarify rules to be applied/adopted. Failure to attend waives its right to file neither protest nor complaint against any matter discussed and agreed during the meeting. It is also in this meeting that the coach of each participating team shall:

1. Submit their entries to the Volleyball Tournament Management to confirm

officially its participation following the modified/simplified O-2 VIS Form with twelve (12) players including the LIBERO and three (3) or more officials – the Coach and the chaperon (in case of girl's team entry), trainer, and medical doctor.

2. Attend the "Preliminary inquiry" in the said meeting and submit for inspection the two (2) team captain's uniform and that of the LIBERO.
3. Participate in the "drawing a lot" which shall immediately follow after the briefing to be able to determine the teams to play on the 1st day.
4. Be furnished a copy of one half day schedule of games to be played on the first day. On the same day, all volleyball team coaches shall be furnished the whole schedule of games from the 1st to the last day of the DepEd Palaro.

E. HOW TO WIN A SET/MATCH

1. All games for the elementary boys and girls shall be played on a 2-out of-3 sets following the Rally Point System. A team which scores twenty-five (25) points with a minimum lead of two (2) points wins a set. In case of a 24-24 tie, play is continued until a two-point lead is achieved i.e., 26-24; 27-25; etc. should there be 3rd or deciding set, the change sides of court shall be at score thirteen (13) and the team which scores 25 points or with a minimum lead of two (2) points, wins a set.
2. All games for the Secondary boys and girls during the preliminary rounds shall be played on a 2-out-of-3 sets following the Rally Point System. A team which scores 25 points with a minimum lead of two (2) points, wins a set. In case of a 24-24 tie, play is continued until a two-point lead is achieved i.e., 26-24; 27-25; etc. Should there be 3rd or deciding set, the change sides of court shall be at score 13 and the team which scores 25 points or with a minimum lead of two (2) points, wins a set. In the Championship Match, games will be played on a 3-out-of-5 sets. Should there be fifth (5th) or deciding set, teams change sides of the court at score eight (8) and a team which scores fifteen (15) points or with a minimum lead of two (2) points, wins the set.

F. CONDUCT OF COMPETITION

1. The First Referee shall not permit any discussion about his/her decisions. Rule 23.2.4.
2. Referees accredited by DepED and officially endorsed by their respective regions will be tapped to officiate the volleyball games.
3. The Rule of Succession in scheduling games in all levels shall apply. Hence, teams shall be within the vicinity of the court forty five (45 min) to one hour ahead of their scheduled time of play. Fifteen minutes prior to the start of the match, the 1st and the 2nd referees shall conduct the toss coin and game proceedings. Games shall start as scheduled.
4. Players, coaches, including identified team supporter, pointing dirty fingers, use of profane language or any derogatory remarks addressed to the officiating officials, shall be warned and repetition of the same offense warrants sanction. The team shall be sanctioned by loss of service or point against it if the spectator is identified to be the team supporter.
5. At the end of the match, team captains shall congratulate and shake hands with the Referees (a gesture of sportsmanship), sign the score sheet to ratify the result of the match. (Rules 5.1.3.1)
6. There shall be regular inspection of/checking of player's ID before the start of the game.

G. PARTICIPANT'S CONDUCT

1. Participants must know the "official volleyball rules" and abide by them.
2. Participants must accept Referee's decision with sportsmanlike conduct, without disputing them;

3. Participants must refrain from actions or attitude aimed at influencing the decision of the referees or covering up the faults committed by their team.
4. Participants must behave respectfully and courteously in the spirit of fair play not only towards the referee but also towards the officials, the opponent, teammates and spectators. (Rule 20.2.1)

H. OFFICIAL VOLLEYBALL RULES, UNIFORM AND NET HEIGHT

1. The competition shall be played in accordance with the FIVB Rules 2013-2016 edition. All necessary interpretations will be made before the competition, i.e., during the General Technical Meeting of Coaches and Referees.
2. A team must officially register and declare one (1) or two (2) LIBEROS prior to its first game or during the Technical Meeting.
3. **THE LIBERO:** The coach has the option to field in any of the LIBEROS. Replacement of Libero shall be unlimited amongst them. No way that the two liberos shall be fielded at the same time in the same set.
4. **PLAYING UNIFORM:** The playing uniform must be in conformity with the regional color and of the FIVB General Regulations. The player's number 1-18 registered on the O-2, this form shall be the same number on the uniform and shall be the same number to be used by the player throughout the Palarong Pambansa game duration. The uniform of the LIBERO must be in contrast with team's color. (Rule: 4.3.1; 19.2). Number must be a minimum of 15cm in height on chest and a minimum of 20cm in height on the back, the stripe forming the number shall be 2cm in width. Team captain must have on his/her jersey a stripe of 8X2 cm underlining the number on the chest.
5. **COACHES AND TEAM OFFICIAL'S UNIFORM:** The officials on the player's bench must wear polo shirt or T-shirt with collar. Team officials who are in short pants and/or in slippers will not be allowed to participate during the warm-up. Teams without a registered team official before the start of their scheduled game will lose the game by default. "No Coach No Play" rule shall apply. In case a team coach is thrown-out due to unsportsmanlike conduct, the chaperon may act as a coach upon request of the team captain. A "thrown-out" or "penalized coach" however still holds that responsibility to take care of his/her team after the game.
6. **HEIGHT OF THE NET**

Elementary Level:	Boys: 2.15 meters	Girls: 2.10 meters
Secondary Level:	Boys: 2.43 meters	Girls: 2.24 meters

I. MODE/FORMAT OF TOURNAMENT

The 2015 Palarong Pambansa shall adopt the Single Round Robin, Cross-Over and Knock-out System of tournament in all levels/division, hence, there shall be grouping of teams:

A. GROUPING PROCEDURE

The seventeen (17) regions/teams shall be divided into four (4) groups, A,B,C, & D. Three (3) groups will have four (4) teams each and one group will have five (5) teams. It shall also draw lot to which group will it belong prior to the game. There groups must have at least one (1) team each from Luzon, Visayas, and Mindanao. Teams in each group shall play a single round robin and shall be ranked accordingly.

GROUP "A"	GROUP "B"	GROUP "C"	GROUP "D"
1 ST _____	2 ND _____	3 RD _____	4 TH _____
M _____	M _____	6 TH _____	5 TH _____
V/M/L _____	L/M _____	M/L _____	V/L _____
L _____	L _____	V/L _____	M/L _____
		M/L _____	

Top two (2) teams in Group A&D will advance to the Quarter Finals and play on the crossover system. Respective winners shall advance to the semi-finals. Losers will play for consolation round (optional) on a cross over but knock-out game. Losers from the Semi-Finals shall play for 3rd and 4th Places respectively the winners will play for the Championship (1st & 2nd Places.)

QUARTER FINALS (4 GAMES)

QF1	A1_____	-vs-	D2	_____
QF2	A2_____	-vs-	D1	_____
QF3	B1_____	-vs-	C2	_____
QF4	B2_____	-vs-	C1	_____

SEMI-FINALS (2 Games)

Winner	QF1_____	-vs-	Winner	QF4_____
Winner	QF2_____	-vs-	Winner	QF3_____

FINALS

Loser	SF1_____	-vs-	Loser	SF2_____	3 rd and 4 th
Winner	SF1_____	-vs-	Winner	SF2_____	1 st and 2 nd

I. CLASSIFICATION OF TEAMS

Classification of Teams shall be considered in the following orders:

- A. Number of Victories; The teams shall be classified in descending order by the number of matches won.
- B. In The Case of Equal Matches Won

The following points shall be awarded per match to each team:

Match Won 2-0	3 points
Match Won 2-1	2 points
Match lost 1-2	1 point
Match lost 0-2	0 point
Match Forfeited	0 point (25-0;25-0)

C. In case of Equal Points

1. Set Quotient- In the case of equality in the number of matches won by two (2) Or several teams, they shall be classified in descending order by the quotient resulting from the division of the number of all sets won by the number of all sets lost.
2. Points Quotient- If the tie persists as per the set quotient(2.10.3.1) the Point Quotient will be classified in descending order by the quotient resulting from the division of all points scored by the total of points lost during all sets.
3. If tie continues as per the points quotient (2.10.3.2) between two teams, the priority will be given to the team which won the last match between them. When the tie in point quotient is between three or more teams, a new classification of these teams in terms of 1, 2 and 3 will be made taking into consideration only matches in which they were opposed to each other.

J. AWARDS

A. TROPHIES AND MEDALS:

Trophies and corresponding medals shall be awarded by the mythical six (6) and the winning coach of the champion team. The 4th placer shall also be awarded the Certificate as the ranked team from among the seventeen (17) regions

participating. Other Participants shall also be awarded the Certificate of Participation by the DepEd as the Palarong Pambansa Organizer.

NOTE:

All Volleyball Players must wear their official uniform by region in receiving the medals, trophies and certificate of participation during the volleyball awarding and closing ceremonies which will follow immediately after the championship match. Failure to appear during the awarding and closing ceremonies forfeits their award.

III. MISCELLANEOUS PROVISIONS:

A. PROTEST/COMPLAINTS:

Protest on eligibility shall be addressed to the Screening/Eligibility Committee while protest on Technicality shall be addressed to the Technical Manager. Such protest must be submitted/presented in writing within thirty (30) minutes period after the game in question duly signed by the team captain and coach accompanied with the proof or evidence. The burden of proof lies on the protester. Failure to submit it within 30 minute would mean non-interest on the part of the protesting party to pursue the case; hence, it shall be considered a nuisance protest. In which case, the team lodging such nuisance protest shall be given stern warning.

In case the protest is pursued and the concerned player has been found to be ineligible, the team fielding ineligible player shall be penalized by forfeiting all the games where the ineligible player has played in favor of the opponent without prejudice to punitive sanction such as suspension or disqualification from coaching.

B. CONDUCT DURING COMPETITION AND CORRESPONDING PENALTIES

1. PLAYER AND COACHES ATTITUDE DURING GAMES

Participants must refrain from actions or attitudes aimed at influencing the decision of the referees, otherwise, the player/team/coach shall be issued verbal warning. Repetition of the same offense warrants penalty.

2. UNDER THE INFLUENCE OF LIQUOR:

Any member of the team found to be under the influence of liquor or drugs shall not be allowed to sit on the bench.

3. SANCTIONS:

All forms of misconduct during competition shall be subject to sanction in accordance with the sanction with the sanction scale. (Rule 22.3.)

4. DEFAULT:

A team that does not appear fifteen (15) minutes after the scheduled time of their game shall be declared in default in favor of the opposing team.

5. DEFAULT/FORFEITURE/WALK-OUT:

A team that declare its game in default, voluntary forfeiture and/or walks-out before or during the match shall be given zero (0) point. Chances are, it might entail exclusion from the next qualifying/ ranking round. This rule applies from the preliminary up to the championship round. All matches previously played will

be declared forfeited with score: 0-2: (0-25; 0-25 for two out of three (3) sets and 0-25; 0-25; 0-25 for three out of five sets.)

6. 3-BALL SYSTEM

To avoid delay of games and to be able to finish the game within the prescribed period, three ball systems shall be applied. Teams are advised to tap the ball to the ball retriever's side.

C. MEDICAL SERVICE/KIT

It is recommended that all participating teams must provide themselves "Medical" team or a "Medical First Aid Kit".

IV. AWARDS (TROPHIES, MEDALS & CERTIFICATES)

Winners of the matches in respective category/division shall be awarded the following:

Champion	- 14 Gold Medals plus 14 pcs. Certificate of Achievement
1 st Runner-up	- 14 Silver Medals plus 14 pcs. Certificate of Achievement
2 nd Runner-up	- 14 Bronze Medals plus 14 pcs. Certificate of Achievement
3 rd Runner-up	- No Medal. Only 14 pcs. Certificate of Achievement for members

Special Certificate; For members of the mythical six (6) per level/division

V. VICTORY CEREMONIES:

Victory ceremonies shall follow immediately after the conclusion of the tournament.

Coaches of top three (3) teams must advise their players to be in full volleyball uniform particularly those who shall be receiving their awards.

VI. PROTOCOL:

The Asian Volleyball Confederation (AVC) protocol shall be adapted during the preliminary rounds and the World Grand Prix (WGP) protocol during the championship matches. All teams and players must be within the vicinity of the volleyball court forty (45) minutes prior to their scheduled game. Fifteen (15) minutes prior to the match, the First Referee and the Second Referee will conduct the toss coin and the other game proceedings. Games shall start as scheduled. At the end of the match, team captains, thanks the Referees, as a gesture of sportsmanship, and sign the score sheet to ratify the result of the match (Rule 5.1.3.1)

VII. PROLONG INTERRUPTIONS:

Interrupted matches, even if it exceeds the four hours and played in another venue, match shall continue with the same scores, players, and position. Interrupted set shall continue normally, with the scores of completed set/s kept as played.

VII. UNFORSEEN ITEMS

As regards the specific items not expressly foreseen in this regulation, the Technical Manager will decide in consultation with the General Rules and Guidelines contained in the FIVB and the Palarong Pambansa Rules and Regulations.

DEMONSTRATION SPORTS

WUSHU

COMPETITION GROUND RULES

I. DATE AND PLACE:

The 2016 Palarong Pambansa- Wushu Competition will be held from April 10-16, 2016 at Hotel St. Ellies Legazpi City, Albay.

II. COMPETITION VENUE:

Competition Venue: Hotel St. Ellies Legazpi City, Albay

III. COMPETITION EVENTS:

Group A – Who were born between January 01, 1998 to December 31, 2000

Male : 48kg; 52kg; 56kg

Female : 48kg; 52kg

Group B – Who were born between January 01, 2001 to December 31, 2003

Male : 42kg; 45kg; 48kg

Female : 42kg; 45kg

IV. PARTICIPANTS:

Only Secondary School Students who pass the Palarong Pambansa Screening procedure.

V. PARTICIPATION METHODS:

- a. Health certificate 30 days prior to the competition. Pulse and Blood Pressure.
- b. Waiver of Liabelities
- c. Each Team may compose of 2 Coach, 1 Chaperon for the girls and 10 Athletes
 - a. There should be one (1) athlete per weight category

VI. COMPETITION METHODS:

- a. The Competition shall be individual competition
- b. Knockout system will be adopted.
- c. Single round-robin will be adapted if number of competitors less than 4
- d. The Competition will be conducted in accordance with the Rules of International Wushu Federation (IWUF)
- e. Fatal kick(s) to the head as well as successive/continuous punches to the head are not permitted.
- f. The Competition time 1 minute and 30 seconds with 1 minute interval for each round.
- g. A winner will be declare as best of 2 out of 3 rounds in each bout.

VII.COSTUME AND EQUIPMENT:

- a. Competitors shall wear costume and protective gears in compliance with the "Rules for International Sanda Competition"
- b. Two (2) sets of costumes; 1-red and 1-black
- c. Gum shield, jockstrap and hand-wrap must be provided by competitors themselves.

VIII.PLACING OF AWARDS:

Top three (3) men and women will be awarded respectively with Medals and Certificates.

IX. ENTRIES:

- a. Final Entry with the events and names of competitors must reach the Tournament Manager by mail or email not later than April 1, 2016.
- b. No Changes or additional entries will be aqcepted after the deadline.

X. CONTACT PERSON:

Address;

Dani Kei D. Basilio

c/o Jalandoni Memorial National High School

Abanilla St. Lapuz Iloilo City

Telfax No. 337-59-24

Email: basilio15_20@yahoo.com.ph

Tournament Manager; Dani Kei D. Basilio

Cellphone No. 09308749007

XI. TECHNICAL MATTERS:

Technical Meeting of coaches will be on April 10, 2016 at Hotel St. Ellies Legazpi City, Albay time 10:00 AM. Matter of the competition will be discuss each team may send 2 representative.

XII. OTHER MATTERS:

- a. Each team shall strickly abide by the Rules of DepEd and the Organizing Committee.**
- b. Those who will violate the Rules and regulation will be dealth with according to the regulation of DepEd.**
- c. Teams may bring video cameras for the documentation of the bout(s).**

WRESTLING

I. Age and weight classes.

A sport to be contested in the high school division, 1) the age class shall be from 13 to 17 years old (come the nationals); 2) with only five weight divisions for boys (in kilograms -42, -46, -50, -54 and -58) and likewise for girls (-40, -44, -48, -52 and -56); and the remaining rules and regulations shall be in accordance with the Olympic cadet freestyle rules. A one kilogram allowance (+1 kg) shall be observed, to discourage drastic weight cutting among our young participants.

II. Competition system.

Round-robin for five (5) competitors or less in a weight class (1 bronze medal), and direct elimination with repechage for six (6) or more in a weight class (2 bronze medals).

III. Illegal holds.

Wrestlers are forbidden to:

- A. Pull the hair, ears, genitals, pinch the skin, bite, twist fingers or toes, etc. and generally, to perform actions, gestures or holds with the intention of torturing the opponent or making him suffer to force him to withdraw.
- B. Kick, head-butt, strangle, push, apply holds that may endanger the opponent's life or cause a fracture or dislocation of limbs, tread on the feet of the opponent or touch his face between the eyebrows and the line of the mouth.
- C. Thrust the elbow or knee into the opponent's abdomen or stomach, carry out any twisting action which is likely to cause suffering, or hold the opponent by his singlet.
- D. Cling to or grasp the mat.
- E. Talk during the bout.
- F. Seize the sole of the opponent's foot (only seizing the upper part of the foot or the heel is permitted).
- G. Agree with the match result between themselves.

V. Uniform and conduct of wrestling competition in the 2015 national championship.

For the 2015 Palarong Pambansa National Championship, in order to limit the participation costs of our teams, the athletes shall be allowed on the following as substitute for the official Olympic-wrestling standard uniform: 1) sando-and-cycling-shorts combo per athlete, according to their regional team colors, 2) a pair of red and blue wrist bands, and 2) exemption from wearing wrestling shoes, by having them compete barefooted.

VI. Composition of technical officials.

The technical officials shall have fifteen (15) members: one (1) tournament director, one (1) assistant tournament director, one (1) mat judge, one (1) mat chairman, two (2) jury of appeal members, four (4) referees, two(2) scorers, two (2) pairing committee members, two (2) timers, and one (1) video recorder.

FUTSAL

I. Name of Tournament:

Palarong Pambansa 2015 U18 Girls FUTSAL TOURNAMENT

II. Type of Tournament:

- A. Teams shall be grouped by three (3) or four (4) in a bracket, depending on the number of entries playing single Round Robin in the elimination rounds.
- B. Top two (2) teams of every bracket will qualify in the next round playing cross- over single elimination.
- C. Teams that wins in the quarterfinal rounds advances to the semifinal round.
- D. If draw exists after the duration of the match in *the quarter, semi-final round and in the 3rd and 4th placement*, three (3) kicks from the penalty mark will determine the winner of the match
- E. If draw exists after the duration of the match in *final match, a five (5) minutes extension per half will be applied*. If a draw still exists, 3 kicks from the penalty mark will be used to determine the winner.
- F. Determining the rankings:
 - 1. Win – 3 points
 - 2. Draw – 1 point
 - 3. Lose – 0
- G. In case of tie in the rankings, the following rules shall apply:
 - 1. Goal difference
 - 2. Greater number of goals
 - 3. Win over the other
 - 4. Toss coin

III. Number of Players:

- A. Maximum of twelve (12) players on a team (5 field players & one of whom shall be a goalkeeper; 7 substitutes)
- B. Maximum of 7 substitute can be used in a game
- C. Flying substitution shall apply
- D. Persons on the bench (technical area):
 - 2 team officials and 7 substitutes

IV. Duration of the Game

- A. Two (2) halves consisting of twenty (20) minutes per half (running time) with five (5) minutes interval between half
- B. Each team is allowed to have a one (1) minute time out only **ONCE** per half. This time out cannot be carried over in the next half if un used

V. Players Equipment and uniform

- A. Players Jersey Number must only be from 1-15
- B. All players on the bench must wear bibs of different color from their uniform and to their opponents

VI. All other rules not so mentioned in these guidelines, FIFA rules apply.

BILLIARD

I. NAME

The Tournament shall be called "The Palarong Pambansa Billiards Competition (Demo Sports)" or as deemed by the Palarong Pambansa administration.

II. PARTICIPANTS

The Participants for the event shall be students in the secondary private and public schools. Participants should pass the athletes eligibility based on NSAC Guidelines of DepEd.

III. MEDALS

Medals shall be awarded to the Champion, 1st Runner up and 2nd Runner up in each discipline involved in the event.

V. PLAYER REQUIREMENTS

A. Each player shall be required to bring **AT LEAST** the following equipment during the event, lending or borrowing of such equipment is strictly prohibited;

1. Break Cue
2. Cue Stick

B. Each player are allowed to bring the following optional equipment. Lending of equipment during a match is prohibited;

1. Jump Cue
2. Chalk/Gloves

C. Player Dress Code

Boys

- Collared Polo
- Pants
- Black Shoes with rubber soles

Girls

- Close Collared Polo
- Pants
- Black Shoes with rubber soles

VI. MODE OF COMPETITION

Disciplines that shall be played will be nine (9)-ball singles and eight (8)-ball singles. The number of racks and type of bracket system to be used shall be decided depending on the number of participants provided by the regions. Options would be either single elimination or double elimination. The number of racks shall increase depending on the length desired by the event organizer of Palarong Pambansa.

If or when the number of participants does not fit the bracket lay-out, an elimination phase shall be held prior to the event proper, participants of which are picked by the use of either draw or seeding decided by the Tournament Director.

VII. LAWS OF THE GAME

The general ruling set by the World Pool Association shall be followed. A furnished rule book covering these matters shall be distributed to the coaches before the event proper.

VIII. REFEREES

Only BSCP accredited referees shall be appointed to referee in the event.

A. Referee Equipment

1. White Cloth Gloves
2. Ball Marker
3. Timer

B. Dress Code

1. Polo Shirt
2. Slacks
3. Black Leather Shoes

IX. INTERPRETATION OF RULES AND MATTERS NOT PROVIDED FOR

The tournament director holds the final decisions regarding all matters and rules in consultation with the BSCP on interpretation of rules and all matters not provided for.

X. TOURNAMENT OFFICIALS

A. Tournament Director

Manages the whole event and holds the final decision on all matters regarding the event. Making sure that everything goes accordingly and smoothly.

B. Assistant Tournament Director

Assist the tournament director to properly manage the event.

C. Secretariat

Makes and keeps official records regarding the event from registration, score keeping, and event progress. (May also handle Event Coordinator Responsibilities if understaffed)

D. Event Coordinator

Keeps the contact information of all registered players during the event, will be responsible of informing the participants before matches, keeping track of match schedules, and where the participants are accommodated. (Preferably provided or hired locally to ensure familiarity to the event venue)

E. Referee

People accredited by the BSCP to referee on the event. Each table should be provided a referee of its own. Will be handling the scoreboard and reporting of each match. Each table requires one referee but if so deemed fit or if referees are provided with assistants, two (2) tables can be handled by one (1) referee.

F. Assistant Referee (to be provided by DepED if deemed fit by DepED Palarong Pambansa administration)

Shall be accessed and provided for by DepED ensuring BSCP that they have attended the seminars held in preparation of Palarong Pambansa and hold the proper background in officiating sporting events. The Billiards Demo Tournament shall provide as actual training grounds for these people, as such, they shall assist the referee (which is

provided by BSCP as technical officials for the said event). There shall be one assistant referee per table.

As per any BSCP sanctioned event, the tournament/event venue shall be inspected by the Tournament Director and Assistant Tournament Director to ensure proper installation and equipment specifications not later than one (1) week prior to the event proper. Changes, modifications and implementations that the Tournament Director sees fit shall be honored.

The tournament director shall also collect, if DepED decides to have assistant referees (officiating officials in training) to be part of the demo event. BSCP requires them to submit the following at the same time as the venue inspection is held;

- 1x1 ID Picture
- Technical Official Registration Form (provided herein)
- Birth Certificate

SPECIAL GAMES

I. ELIGIBILITY

- B. The Palarong Pambansa 2015 Special Games shall only be participated in by pupils/students with Intellectual Disability (ID), Visually Impaired (VI) and Orthopedically Handicapped (OH) in-school athletes.
- C. Each region is allowed to field in a maximum of fifty (50) delegates composing of athletes and coaches.
- D. Age category:
- | | |
|-------------------------|-----------------------------------------|
| Visually Impaired | -Open category (but, up to 25 y/o only) |
| Intellectually Disabled | -15 y/o and below |
| | -16 y/o to 25 y/o only |
| Bocce/Swimming | - Open category (but, up to 25y/o only) |
| Ortho/Amputee | - Open category (but, up to 25y/o only) |

II. ELIGIBILITY DOCUMENTS

- A. Athletes Record (ARI)
- B. Medical Certificate
- C. Psycho-Educational Assessment
- (for Intellectually Disabled (ID) – IQ Level – 70 and below)
 - (for Visually Impaired (Totally Blind or Low Vision – Visual Acuity)
- D. NSO Certificate
- E. Certificate of Enrolment stating the school year the child first enrolled up to present/completion
- F. Photo Gallery
- G. Parents'/Guardian's Consent
- H. 4 pcs. 1.5 x 1.5 identical pictures with name tag (surname, first name and middle initial)
- I. Photo copy of existing school records of the special athlete (take note of the subjects/skills that are supposed to be included in the competencies for the ID's)

III. COMPETITION CATEGORIES

A. Visually Impaired(VI)

EVENT	No. of		TOTAL	
	Athletes			Coaches
	Boys	girls		
ATHLETICS 100M Standing long jump Shot put	3	3	3	9
Goal Ball	Athletes will be selected from among those who played in athletics			

B. Intellectually Disabled (ID)

EVENT	No. of		TOTAL	
	Athletes			Coaches
	boys	girls		
ATHLETICS	5	5	2	12
100M	(15yrs.	(15yrs.		
200M	Old &	Old &		
400M	below)	below		
4X100M				
Running long jump	5	5	2	12
Shot put	(16 to 25 y/o only)	(16 to 25 y/o		

		only)		
Bocce/Boccia (single ,double, team)	4 (2boys & 2 girls) Male & Female Category NO AGE BRACKET		1	5
SWIMMING 50M Backstroke 50M Freestyle 50M Breastroke	2	2	2	6

C. Orthopedically Handicapped/Amputees (OH)

- Above-knee amputation (single or double)
- Below-knee amputation (single or double)

EVENT	No. of			TOTAL
	Athletes		Coaches	
	boys	girls		
ATHLETICS Shot Put				
SWIMMING 50M Backstroke 50M Freestyle 50M Breastroke	2	2	2	6

Note:

- An athlete is allowed to play three (3) individual events and one (1) team event.
- Each participating team can enter only a minimum of two (2) athletes and a maximum of three (3) athletes in each event.
- No crossing of events (no cross sport)

IV. EQUIPMENT NEEDED

- A. Bocce Balls (set)
- B. Goal Ball


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016
 Legazpi City, Albay
 April 10-16, 2016


PLAYING VENUES

EVENTS	DISTANCE (Km.)	VENUES
ARCHERY	11.5	Provincial Engineering Office, Salugan, Camalig, Albay
ARNIS	2	Divine Word High School Gymnasium, Legazpi City
ATHLETICS	0	Albay Sports and Tourism Complex, Bicol University
BADMINTON	0.5	Albay Astrodome, Legazpi City
BASEBALL	10	Mayon Riviera Subdivision, Lidong, Sto. Domingo, Albay
BASKETBALL		
Boys - Elem	3	Sagrada Familia Gymnasium, Bogtong, Legazpi City
Boys - Sec.	2	Ibalong Centrum for Recreation, Legazpi City
Girls - Sec.	1.5	Sunshine International School, Tagas, Daraga, Albay
Court 4	11	Sto. Domingo Basketball Court, Sto. Domingo, Albay
BOXING	0.5	Peñaranda Park, Albay District, Legaspi City
CHESS	2.5	Aquinas University Student Pavilion, Rawis, Legazpi City
FOOTBALL		
Secondary 1	0	Bicol University Football Field
Secondary 2	0	Albay Sports and Tourism Complex Football Field
Elementary 1	15.5	Albay Provincial Sports Center, Travesia, Guinobatan
Elementary 2	16	BUCAF Football Field, Guinobatan, Albay
GYMNASTICS	1.5	St. Agnes Academy
		Hotel St. Ellis, Legazpi City
SEPAK TAKRAW		
Junior	2	Bagumbayan Covered Court, Daraga, Albay
Secondary	1.5	Daraga Covered Court, Daraga Albay
Demo - Girls	1.5	Daraga Covered Court, Daraga Albay
SOFTBALL	10	Mayon Riviera Subdivision, Lidong, Sto. Domingo
SWIMMING	0	Albay Sports and Tourism Complex, Bicol University
TABLE TENNIS	12	Ligao City Gymnasium, Albay
TAEKWONDO	2.5	Aquinas University Dome, Rawis, Legaspi City
TENNIS	2	Albay Lignon Hill Tennis Court, Bogtong, Legaspi City
	0.5	Camp Ola Tennis Court & RES, DPWH Tennis court
		Oh La La Paradise, Muladbucad Grande Guinobatan, Albay
VOLLEYBALL	1.5	DENR Gymnasium / 1st Engineering Office Gymnasium
	1.5	Bicol College Gymnasium/ BUCENG Gymnasium
BILLIARDS	2	Ayala Mall, Legazpi City
FUTSAL	16.5	Guinobatan Covered Court, Guinobatan, Albay
WRESTLING	16.5	Arandurugan Hall, Guinobatan, Albay
WUSHU	2	Embarcadero Mall, Legaspi City
SPECIAL EVENTS	2	Divine Word High School Ground, Legazpi City
	0	Albay Sports and Tourism Complex, Bicol University


Republic of the Philippines
DEPARTMENT OF EDUCATION
PALARONG PAMBANSA 2016
Legazpi City, Albay
April 10-16, 2016

Technical Officials Billeting Schools


NO.	BILLETING SCHOOLS	EVENT	NO. OF OFFICIALS	ROOMS NEEDED	LOCATION	SCHOOL HEAD	CONTACT NO.
1	Travesia Elem. School	Futsal	24	4	Guinobatan, Albay	Ma. Theresa N. Nasayao	09204047742
		Wrestling	26	3	Guinobatan, Albay		
		Table Tennis	38	6	Guinobatan, Albay		
		Football		3	Guinobatan, Albay		
		Total	88	10			
2	Cabangan Elem. School	Archery	30	4	Camalig, Albay	Romeo A. Diaz	0907841663
		Total	30	4			
3	Sto. Domingo Nat'l High School	Baseball	50	7	Sto. Domingo, Albay	Margarita R. Sañoza	09261717198
		Softball	50	7	Sto. Domingo, Albay		
		Total	100	14			
4	Legazpi City High School	Arnis	33	5	Legazpi, City	Hallen R. Monreal	9278166831
		Badminton	45	6	Legazpi, City		
		Boxing	36	5	Legazpi, City		
		Total	114	16			
5	Rawis Elem. School	Chess	35	5	Rawis Legazpi, City	Phoebe A. Santiago	09275984872
		Taekwondo	42	6	Rawis Legazpi, City		
		Volleyball	62	8	Rawis Legazpi, City		
		Billiard	29	3	Rawis Legazpi, City		
		Basketball	56	7	Rawis Legazpi, City		
		Total	224	29			
6	Oro-Site High School	Gymnastics	54	6	Oro Site Legazpi, City	Annavi M. Maravilla	09176277259
		Wushu	33	3	Oro Site Legazpi, City		
		Total	87	9			
7	Old Grandstand underground office	National TWG Supply & Transportation Committee	25	3	Legazpi City	Chairman : Mr. Alejo San Rontas	
	BUCE College Building	Sepak Takraw	49	6	Legazpi City	Members :	
		Special Games	25	3	Legazpi City	*Raymunda	
		Phil Sports Commission (c/o local government)	25	3	Legazpi City	*Badaguas	
	Bicol University College of Arts & Letter	Athletics	66	8	Legazpi City	*Angela Anza	
		Tennis	63	8	Legazpi City	*Lyn Pacamara	
		Football	44	7	Legazpi City	*Lilian Larena	
	BUCE ILS Elem	Swimming	56	10			
		Total	328				
	GRAND TOTAL		971				

Sports Complex New Grand Stand underground—— To be use for booth for security, Medica team and Waiting area for athletics officials

Old grandstand underground—— National TWG Supply & Transportation Committee and other personnel

Climate Change Adaptation Office and Dorm—— National TWG office & billeting -- 75 persons

Deped Region V RELC Dormitory —— Deped National TWG Billeting center -- 100 persons

BU Medicine Building —— Media, Clerk of Course, ICT/ Communication, Medical Unit

NATIONAL OFFICIATING OFFICIALS GRAND TOTAL == 1,146

DEPARTMENT OF EDUCATION

2016 PALARONG PAMBANSA

Lepaspi, Albay

April 10-16, 2016

EVENT	MEDAL/S											
	PLAYER/S			PLAYER/S			PLAYER/S			PLAYER/S		
	G	S	B	G	S	B	G	S	B	G	S	B
ARNIS	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
ELEMENTARY												
Single Weapon	1	1	1	1	1	1						
Double Weapon	1	1	1	1	1	1						
Espada y Daga Likha	1	1	1	1	1	1						
Team (Synchronized) Double Weapon	1	1	1	1	1	1						
Team (Synchronized) Single Weapon	1	1	1	1	1	1						
Team (Synchronized Mixed) Double Weapon												
Team (Synchronized) Likha Anyo Espada y Daga												
Secondary							1	1	1	1	1	1
Single Weapon							1	1	1	1	1	1
Double Weapon							1	1	1	1	1	1
Espada y Daga Likha							1	1	1	1	1	1
Espada y Daga (Individual)							1	1	1	1	1	1
Team (Synchronized) Double Weapon							1	1	1	1	1	1
Team (Synchronized) Single Weapon							1	1	1	1	1	1
Team (Synchronized) Likha Anyo Espada y Daga							1	1	1	1	1	1
Full Contact - Boys												
Pinweight - 43kg up to 47kg							1	1	2			
Bantamweight - over 47kg up to 51kg							1	1	2			
Featherweight - over 51kg to 55kg							1	1	2			
Extra lightweight - over 55kg up to 60kg							1	1	2			
Half lightweight - over 60kg up to 65kg							1	1	2			
Full Contact - Girls												
Pinweight - 37kg up to 40kg										1	1	2
Bantamweight - over 40kg up to 44kg										1	1	2
Featherweight - over 44kg to 48kg										1	1	2
Extra lightweight - over 48kg up to 52kg										1	1	2
Half lightweight - over 52kg up to 56kg										1	1	2
Sub - TOTAL	5	5	5	5	5	5	13	13	18	13	13	18

ARCHERY	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
SECONDARY (Girls)												
60M Distance										1	1	1
50M Distance										1	1	1
40M Distance										1	1	1
30M distance										1	1	1
Single FITA Round										1	1	1
Olympic Round - Individual										1	1	1
Olympic Team Event										1	1	1
SECONDARY (Boys)												
70M Distance							1	1	1			
60M Distance							1	1	1			
50M Distance							1	1	1			
30M distance							1	1	1			
Single FITA Round							1	1	1			
Olympic Round - Individual							1	1	1			
Olympic Team Event							1	1	1			
(Mixed)(Boys/Girls)							1	1	1	1	1	1
Sub-TOTAL							8	8	9	8	8	8

ATHLETICS	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
ELEMENTARY												
Javelin Throw	1	1	1	1	1	1						
High Jump	1	1	1	1	1	1						
Discus Throw	1	1	1	1	1	1						
Triple Jump	1	1	1	1	1	1						
800M Run	1	1	1	1	1	1						
1500M Run	1	1	1	1	1	1						
Long Jump	1	1	1	1	1	1						
Shot Put	1	1	1	1	1	1						
100M Hurdles				1	1	1						
110M Hurdles	1	1	1									
400M Hurdles	1	1	1	1	1	1						
100M Dash	1	1	1	1	1	1						
200M Dash	1	1	1	1	1	1						
400M Dash	1	1	1	1	1	1						
4X100M Relay	1	1	1	1	1	1						
4X400M Relay	1	1	1	1	1	1						
SECONDARY												
Javelin Throw							1	1	1	1	1	1
High Jump							1	1	1	1	1	1
Discus Throw							1	1	1	1	1	1
Triple Jump							1	1	1	1	1	1
800M Run							1	1	1	1	1	1
1500M Run							1	1	1	1	1	1
3000M Run										1	1	1
5000M Run							1	1	1			
Pole Vault							1	1	1			
Long Jump							1	1	1	1	1	1
Shot Put							1	1	1	1	1	1
100M Hurdles										1	1	1
110M Hurdles							1	1	1			
400M Hurdles							1	1	1	1	1	1
100M Dash							1	1	1	1	1	1
200M Dash							1	1	1	1	1	1
400M Dash							1	1	1	1	1	1
3000M Steeple Chase							1	1	1			
4X100M Relay							1	1	1	1	1	1
4X400M Relay							1	1	1	1	1	1
SUB-TOTAL	15	15	15	15	15	15	18	18	18	16	16	16

BADMINTON	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
ELEMENTARY												
Singles	1	1	2	1	1	2						
Doubles	1	1	2	1	1	2						
Team Tie	1	1	2	1	1	2						
(Mixed)(Boys/Girls)	1	1	2	1	1	2						
SECONDARY												
Singles							1	1	2	1	1	2
Doubles							1	1	2	1	1	2
Team Tie							1	1	2	1	1	2
(Mixed)(Boys/Girls)							1	1	2	1	1	2
SUB-TOTAL	4	4	8	4	4	8	4	4	8	4	4	8

BASEBALL	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
ELEMENTARY	1	1	1									
SECONDARY							1	1	1			
SUB-TOTAL	1	1	1				1	1	1			

EVENT	MEDAL/S											
	PLAYER/S			PLAYER/S			PLAYER/S			PLAYER/S		
	G	S	B	G	S	B	G	S	B	G	S	B
BASKETBALL	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
ELEMENTARY	1	1	1									
SECONDARY							1	1	1	1	1	1
3 ON 3 (DEMO)							0	0	0			
Sub-TOTAL	1	1	1				1	1	1	1	1	1

BOXING	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
SECONDARY												
School Boys Classification												
36-38kg. Light Mosquito Weight							1	1	2			
39-40kg. Mosquito Weight							1	1	2			
41-42kg. Light Paper Weight							1	1	2			
Junior Boys Classification												
44-46kg. Pin Weight							1	1	2			
Youth Boys Classification												
46-49kg. Light Flyweight							1	1	2			
Sub-TOTAL							5	5	10			

CHESS	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
ELEMENTARY												
Standard												
Individual	1	1	1	1	1	1						
Team	1	1	1	1	1	1						
Blitz												
Individual	1	1	1	1	1	1						
Team	1	1	1	1	1	1						
SECONDARY												
Standard							1	1	1	1	1	1
Individual							1	1	1	1	1	1
Team												
Blitz							1	1	1	1	1	1
Individual							1	1	1	1	1	1
Team												
Sub-TOTAL	4	4	4	4	4	4	4	4	4	4	4	4

FOOTBALL	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
ELEMENTARY	1	1	1									
SECONDARY							1	1	1			
Sub-TOTAL	1	1	1				1	1	1			

GYMNASTICS - MAG	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
Cluster 1												
Floor Exercise (Fx)	1	1	1									
Vaulting Table (Vt)	1	1	1									
Pommel Horse (Ph)	1	1	1									
Individual All Around (IAA)	1	1	1									
Cluster 2												
Floor Exercise (Fx)	1	1	1									
Vaulting Table (Vt)	1	1	1									
Pommel Horse (Ph)	1	1	1									
Individual All Around (IAA)	1	1	1									
Team	1	1	1									

EVENT	MEDAL/S											
	PLAYER/S			PLAYER/S			PLAYER/S			PLAYER/S		
	G	S	B	G	S	B	G	S	B	G	S	B
Cluster 3												
Floor Exercise (Fx)							1	1	1			
Vaulting Table (Vt)							1	1	1			
Pommel Horse (Ph)							1	1	1			
Individual All Around (IAA)							1	1	1			
Team							1	1	1			
SUB-TOTAL	4	5	9				5	5	5			

GYMNASTICS - WAG	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
Cluster 1 (7-9 years old)												
Floor Exercise (Fx)				1	1	1						
Balance Beam (Bb)				1	1	1						
Vault (Vt)				1	1	1						
Single Bar (Sb)				1	1	1						
Individual All Around				1	1	1						
Cluster 2 (10-12 years old)												
Floor Exercise (Fx)				1	1	1						
Balance Beam (Bb)				1	1	1						
Vault (Vt)				1	1	1						
Single Bar (Sb)				1	1	1						
Individual All Around				1	1	1						
Team				1	1	1						
Cluster 3												
Floor Exercise (Fx)										1	1	1
Balance Beam (Bb)										1	1	1
Vault (Vt)										1	1	1
Single Bar (Sb)										1	1	1
Individual All Around										1	1	1
Team										1	1	1
SUB-TOTAL				5	5	5				6	6	6

GYMNASTICS - RG	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
ELEMENTARY												
Apparatus												
Hoop				1	1	1						
Club				1	1	1						
Freehand				1	1	1						
Individual				1	1	1						
Team				1	1	1						
SECONDARY												
Apparatus												
Hoop										1	1	1
Ball										1	1	1
Club										1	1	1
Rope										1	1	1
Individual										1	1	1
Team										1	1	1
SUB-TOTAL				5	5	5				6	6	6

SEPAK TAKRAW	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
ELEMENTARY												
Junior (team)	1	1	1									
Double Takraw	1	1	1									
SECONDARY												
Best Regu							1	1	1			
Team							1	1	1			
DEMO (Girls)												
SUB-TOTAL	2	2	2				2	2	2	0	0	0

EVENT	MEDAL/S											
	PLAYER/S			PLAYER/S			PLAYER/S			PLAYER/S		
	G	S	B	G	S	B	G	S	B	G	S	B
SOFTBALL	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
ELEMENTARY				1	1	1				1	1	1
SECONDARY												
Sub-TOTAL				1	1	1				1	1	1

SWIMMING	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
ELEMENTARY												
50M Backstroke	1	1	1	1	1	1						
50M Breaststroke	1	1	1	1	1	1						
50M Butterfly	1	1	1	1	1	1						
50M Freestyle	1	1	1	1	1	1						
100M Backstroke	1	1	1	1	1	1						
100M Breaststroke	1	1	1	1	1	1						
100M Butterfly	1	1	1	1	1	1						
100M Freestyle	1	1	1	1	1	1						
200M Freestyle	1	1	1	1	1	1						
200M Individual Relay	1	1	1	1	1	1						
400M Freestyle	1	1	1	1	1	1						
4X100M Freestyle Relay	1	1	1	1	1	1						
4X100M Medley Relay	1	1	1	1	1	1						
4X50M Freestyle Relay	1	1	1	1	1	1						
4X50M Medley Relay	1	1	1	1	1	1						
SECONDARY												
100M Backstroke							1	1	1	1	1	1
100M Breaststroke							1	1	1	1	1	1
100M Butterfly							1	1	1	1	1	1
100M Freestyle							1	1	1	1	1	1
200M Backstroke							1	1	1	1	1	1
200M Breaststroke							1	1	1	1	1	1
200M Butterfly							1	1	1	1	1	1
200M Freestyle							1	1	1	1	1	1
200M Individual Medley							1	1	1	1	1	1
400m Freestyle							1	1	1	1	1	1
800M Freestyle							1	1	1	1	1	1
4X100M Freestyle Relay							1	1	1	1	1	1
4X100M Medley Relay							1	1	1	1	1	1
4X50M Freestyle Relay							1	1	1	1	1	1
4X50M Medley Relay							1	1	1	1	1	1
Sub-TOTAL	15	15	15	15	15	15	15	15	15	15	15	15

TABLE TENNIS	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
ELEMENTARY												
Singles	1	1	2	1	1	2						
Doubles	1	1	2	1	1	2						
Mixed Doubles	1	1	2	1	1	2						
Team	1	1	2	1	1	2						
SECONDARY												
Singles							1	1	2	1	1	2
Doubles							1	1	2	1	1	2
Mixed Doubles							1	1	2	1	1	2
Team							1	1	2	1	1	2
Sub-TOTAL	4	4	8	4	4	8	4	4	8	4	4	8

EVENT	MEDAL/S											
	PLAYER/S			PLAYER/S			PLAYER/S			PLAYER/S		
	G	S	B	G	S	B	G	S	B	G	S	B
TAEKWONDO	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
ELEMENTARY												
KYORUGI (Sparring Event)												
120 - 128 CM	1	1	2	1	1	2						
OVER 128 - 136 CM	1	1	2	1	1	2						
OVER 136 - 144 CM	1	1	2	1	1	2						
OVER 144 - 152 CM	1	1	2	1	1	2						
OVER 152 - 160 CM	1	1	2	1	1	2						
OVER 160 - 168 CM	1	1	2	1	1	2						
POOMSAE (Forms)												
Group A (Individual)	1	1	1	1	1	1						
Group B (Individual)	1	1	1	1	1	1						
Team (Event)	1	1	1	1	1	1						
Mixed Pair	1	1	1	1	1	1						
SECONDARY-Boys												
Finweight not exceeding 45kg							1	1	2			
Flyweight over 45 and not exceeding 48							1	1	2			
Bantamweight over 48 and not exceeding 51							1	1	2			
Featherweight over 51 and not exceeding 55							1	1	2			
Lightweight over 55 and not exceeding 59							1	1	2			
Welterweight over 59 and not exceeding 63							1	1	2			
Heavyweight							1	1	2			
SECONDARY-Girls												
Finweight not exceeding 42kg										1	1	2
Flyweight over 42 and not exceeding 44										1	1	2
Bantamweight over 44 and not exceeding 46										1	1	2
Featherweight over 46 and not exceeding 49										1	1	2
Lightweight over 49 and not exceeding 52										1	1	2
Welterweight over 52 and not exceeding 55										1	1	2
Heavyweight										1	1	2
SECONDARY												
POOMSAE (Forms)							1	1	1	1	1	1
Group A (Individual)							1	1	1	1	1	1
Group B (Individual)							1	1	1	1	1	1
Team (Event)							1	1	1	1	1	1
Mixed Pair							1	1	1	1	1	1
Sub-TOTAL	10	10	16	10	10	16	11	11	18	11	11	18

TENNIS	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
ELEMENTARY												
<i>Singles</i>	1	1	2	1	1	2						
<i>Doubles</i>	1	1	2	1	1	2						
<i>Team</i>	1	1	2	1	1	2						
SECONDARY												
<i>Singles</i>							1	1	2	1	1	2
<i>Doubles</i>							1	1	2	1	1	2
<i>Team</i>							1	1	2	1	1	2
Sub-TOTAL	3	3	6	3	3	6	3	3	6	3	3	6

VOLLEYBALL	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
ELEMENTARY	1	1	1	1	1	1						
SECONDARY							1	1	1	1	1	1
Sub-TOTAL	1	1	1	1	1	1	1	1	1	1	1	1

EVENT	MEDAL/S											
	PLAYER/S			PLAYER/S			PLAYER/S			PLAYER/S		
	G	S	B	G	S	B	G	S	B	G	S	B

DEMONSTRATION SPORTS												
BILLIARD	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
SECONDARY												
8 Ball							1	1	1	1	1	1
9 Ball							1	1	1	1	1	1
TOTAL							2	2	2	2	2	2

FUTSAL	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
SECONDARY										1	1	1
Sub-TOTAL										1	1	1

WUSHU	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
Group A												
Female												
42 kg										1	1	2
45 kg										1	1	2
Male												
42 kg							1	1	2			
45 kg							1	1	2			
48 kg							1	1	2			
Group B												
Female												
48 kg										1	1	2
52 kg										1	1	2
Male												
48 kg							1	1	2			
52 kg							1	1	2			
56 kg							1	1	2			
Sub-TOTAL							5	5	10	4	4	8

WRESTLING	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
Freestyle												
Boys												
42 kg							1	1	2			
46 kg							1	1	2			
50 kg							1	1	2			
54 kg							1	1	2			
58 kg							1	1	2			
Girls												
40 kg										1	1	2
44 kg										1	1	2
48 kg										1	1	2
52 kg										1	1	2
56 kg										1	1	2
Sub-TOTAL							5	5	10	5	5	10

SUMMARY

EVENT	MEDAL/S											
	PLAYER/S			PLAYER/S			PLAYER/S			PLAYER/S		
	G	S	B	G	S	B	G	S	B	G	S	B
REGULAR	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
ARNIS	5	5	5	5	5	5	13	13	18	13	13	18
ARCHERY							8	8	8	8	8	8
ATHLETICS	15	15	15	15	15	15	18	18	18	16	16	16
BADMINTON	4	4	8	4	4	8	4	4	8	4	4	8
BASEBALL	1	1	1				1	1	1			
BASKETBALL	1	1	1				1	1	1	1	1	1
BOXING							5	5	10			
CHESS	4	4	4	4	4	4	4	4	4	4	4	4
FOOTBALL	1	1	1				1	1	1			
GYMNASTICS WAG				11	11	11				6	6	6
GYMNASTICS MAG	9	9	9				5	5	5			
GYMNASTICS RG				5	5	5				6	6	6
SEPAK TAKRAW	2	2	2				2	2	2			
SOFTBALL				1	1	1				1	1	1
SWIMMING	15	15	15	15	15	15	15	15	15	15	15	15
TABLE TENNIS	4	4	8	4	4	8	4	4	8	4	4	8
TAEKWONDO	10	10	16	10	10	16	11	11	18	11	11	18
TENNIS	3	3	6	3	3	6	3	3	6	3	3	6
VOLLEYBALL	1	1	1	1	1	1	1	1	1	1	1	1
TOTAL	75	75	92	78	78	95	96	96	124	93	93	116

EVENT	MEDAL/S											
	PLAYER/S			PLAYER/S			PLAYER/S			PLAYER/S		
	G	S	B	G	S	B	G	S	B	G	S	B
DEMONSTRATION SPORTS	ELEM - BOYS			ELEM - GIRLS			SEC - BOYS			SEC - GIRLS		
BILLIARD							2	2	2	2	2	2
FUTSAL										1	1	1
WRESTLING							5	5	10	5	5	10
WUSHU							6	6	12	4	4	8
TOTAL							13	13	24	12	12	21