

Kolewa School Project

Review Fourteen Kolewa School Kids


Fourteen Kids Going to School

Thanks to You!

Dear sponsors,

Lately, we received a significant donation from you, which made it possible to help 14 children with a hearing problem in Bali to get access to special education. With your support, we were able to pay their school fees, uniforms, transportation, study tour, and some extra cost.

Fourteen children were heading to a new future with a smile. They can go to school without being bullied, parents do not feel ashamed anymore and can become part of the community again after being abandoned and isolated. Together we made it happen, but we could never have done it without your support.

In this review, we show you the result per child. Considering the privacy of the family, we only can give you the name, age, and where they come from and improvement at school in knowledge and socialization. Of course, we added some pictures to show you the result after their study in this semester.


1. Ni Komang Wirinda Dewi (Play Group), 6 years old, she is from Karangasem but due Mount Agung eruption they moved to Denpasar


Nama Anak (Full Name)		Kelas	
Ni Komang Wirinda Dewi		II (dua)	
Umur		6 tahun	
<p>1. Perkembangan Fisik Motorik</p> <p>Komang sudah dapat berdiri sendiri dengan tegak dan dapat berjalan dengan lancar. Komang juga sudah dapat berlari dengan cepat dan dapat menangkap bola dengan baik.</p>			
<p>2. Perkembangan Sosial Emosional</p> <p>Komang sudah dapat bermain dengan teman-temannya dan dapat berinteraksi dengan guru. Komang juga sudah dapat mengungkapkan perasaan dan kebutuhan dirinya.</p>			
<p>3. Perkembangan Kognitif</p> <p>Komang sudah dapat memahami konsep-konsep dasar seperti warna, bentuk, dan ukuran. Komang juga sudah dapat mengikuti perintah sederhana.</p>			
<p>4. Perkembangan Bahasa</p> <p>Komang sudah dapat berbicara dengan lancar dan dapat memahami perintah sederhana. Komang juga sudah dapat mengungkapkan kebutuhan dan perasaan dirinya.</p>			
Kategori		Kategori	
Sangat Baik		Baik	
Cukup		Kurang	
Sangat Kurang		Tidak Tuntas	
Nilai		Tanda Tangan Guru dan Orang Tua	
80		Tgl. 10 Juni 2019	
Guru Kelas		Orang Tua	
Ni Made Ayu		Ni Made Ayu	

Komang developed in simple instructions, and she could tell a simple story. In social-emotional terms, Komang could react to good things and bad things. In visual motorik, she could understand and followed enough. She can go to Kindergarten next semester.

2. Ni Putu Jesica Pramana Devi (Play Group), 6 years old, from Denpasar


Nama Anak (Full Name)		Kelas	
Ni Putu Jesica Pramana Devi		II (dua)	
Umur		6 tahun	
<p>1. Perkembangan Fisik Motorik</p> <p>Komang sudah dapat berdiri sendiri dengan tegak dan dapat berjalan dengan lancar. Komang juga sudah dapat berlari dengan cepat dan dapat menangkap bola dengan baik.</p>			
<p>2. Perkembangan Sosial Emosional</p> <p>Komang sudah dapat bermain dengan teman-temannya dan dapat berinteraksi dengan guru. Komang juga sudah dapat mengungkapkan perasaan dan kebutuhan dirinya.</p>			
<p>3. Perkembangan Kognitif</p> <p>Komang sudah dapat memahami konsep-konsep dasar seperti warna, bentuk, dan ukuran. Komang juga sudah dapat mengikuti perintah sederhana.</p>			
<p>4. Perkembangan Bahasa</p> <p>Komang sudah dapat berbicara dengan lancar dan dapat memahami perintah sederhana. Komang juga sudah dapat mengungkapkan kebutuhan dan perasaan dirinya.</p>			
Kategori		Kategori	
Sangat Baik		Baik	
Cukup		Kurang	
Sangat Kurang		Tidak Tuntas	
Nilai		Tanda Tangan Guru dan Orang Tua	
80		Tgl. 10 Juni 2019	
Guru Kelas		Orang Tua	
Ni Made Ayu		Ni Made Ayu	

She still needs to socialize to the others, because she was to shy; she does not follow the instructions from the teacher so much. But she loves to do creativity like coloring. She can go to Kindergarten next semester.

3. Justin Angel Samuel (Kindergarten), 7 years old, he is from Denpasar


Nama Anak Didik Kelas		Tahun Pelajaran	
Justin Angel Samuel		5 (PADA) 2018 / 2019	
<p>1. Nilai-nilai Agama dan Moral</p> <p>Berdasarkan pelajaran dan kehidupan sehari-hari, tinggalkanlah sikap yang baik, sopan, jujur, dan bertanggung jawab.</p>			
<p>2. Perkembangan Fisik Motorik</p> <p>Melakukan gerakan tubuh secara terkoordinasi untuk melakukan kegiatan sehari-hari, seperti makan, minum, berpakaian, dan lain-lain.</p>			
<p>3. Perkembangan Kognitif</p> <p>Mengenal dan memahami benda, orang, dan situasi di sekitarnya.</p>			
<p>4. Perkembangan Bahasa</p> <p>Mengenal dan memahami kata, kalimat, dan paragraf.</p>			
<p>5. Perkembangan Sosial Emosional</p> <p>Mengenal dan memahami perasaan orang lain.</p>			
<p>6. Perkembangan Seni</p> <p>Mengenal dan memahami seni, seperti musik, lukis, dan lain-lain.</p>			
Kategori		Tanda tangan, nama dan tanggal	
Nilai		Gang Tia	
Tanda Tangan		Tanda Tangan	

He can classify the objects based on color, shape, and size. Responsible with his homework, good at sport and drawing. Articulation still needs help, for example, to say some word and number. He can go to Elementary School next semester.

4. Ni Kadek Febriani Valentina (Kindergarten), 7 years old, she is from Denpasar


Nama Anak Didik Kelas		Tahun Pelajaran	
Ni Kadek Febriani Valentina		5 (PADA) 2018 / 2019	
<p>1. Nilai-nilai Agama dan Moral</p> <p>Berdasarkan pelajaran dan kehidupan sehari-hari, tinggalkanlah sikap yang baik, sopan, jujur, dan bertanggung jawab.</p>			
<p>2. Perkembangan Fisik Motorik</p> <p>Melakukan gerakan tubuh secara terkoordinasi untuk melakukan kegiatan sehari-hari, seperti makan, minum, berpakaian, dan lain-lain.</p>			
<p>3. Perkembangan Kognitif</p> <p>Mengenal dan memahami benda, orang, dan situasi di sekitarnya.</p>			
<p>4. Perkembangan Bahasa</p> <p>Mengenal dan memahami kata, kalimat, dan paragraf.</p>			
<p>5. Perkembangan Sosial Emosional</p> <p>Mengenal dan memahami perasaan orang lain.</p>			
<p>6. Perkembangan Seni</p> <p>Mengenal dan memahami seni, seperti musik, lukis, dan lain-lain.</p>			
Kategori		Tanda tangan, nama dan tanggal	
Nilai		Gang Tia	
Tanda Tangan		Tanda Tangan	

Febi likes to help others and understand how to replay greetings from other people. Her motorik also developed, she can make shapes and cut the paper according to the pattern. She is independence and knows how to spell her name using sign language. She can go to Elementary school next semester.

5. Ni Kadek Widnyani (Kindergarden), 7 years old, she is from Karangasem


ni kadek widnyani

1. Nama: Ni Kadek Widnyani

2. Tempat: Karangasem

3. Pekerjaan: Ibu

4. Pendidikan: SD

5. Pendidikan: SD

6. Pendidikan: SD

7. Pendidikan: SD

8. Pendidikan: SD

9. Pendidikan: SD

10. Pendidikan: SD

11. Pendidikan: SD

12. Pendidikan: SD

13. Pendidikan: SD

14. Pendidikan: SD

15. Pendidikan: SD

16. Pendidikan: SD

17. Pendidikan: SD

18. Pendidikan: SD

19. Pendidikan: SD

20. Pendidikan: SD

21. Pendidikan: SD

22. Pendidikan: SD

23. Pendidikan: SD

24. Pendidikan: SD

25. Pendidikan: SD

26. Pendidikan: SD

27. Pendidikan: SD

28. Pendidikan: SD

29. Pendidikan: SD

30. Pendidikan: SD

31. Pendidikan: SD

32. Pendidikan: SD

33. Pendidikan: SD

34. Pendidikan: SD

35. Pendidikan: SD

36. Pendidikan: SD

37. Pendidikan: SD

38. Pendidikan: SD

39. Pendidikan: SD

40. Pendidikan: SD

41. Pendidikan: SD

42. Pendidikan: SD

43. Pendidikan: SD

44. Pendidikan: SD

45. Pendidikan: SD

46. Pendidikan: SD

47. Pendidikan: SD

48. Pendidikan: SD

49. Pendidikan: SD

50. Pendidikan: SD

51. Pendidikan: SD

52. Pendidikan: SD

53. Pendidikan: SD

54. Pendidikan: SD

55. Pendidikan: SD

56. Pendidikan: SD

57. Pendidikan: SD

58. Pendidikan: SD

59. Pendidikan: SD

60. Pendidikan: SD

61. Pendidikan: SD

62. Pendidikan: SD

63. Pendidikan: SD

64. Pendidikan: SD

65. Pendidikan: SD

66. Pendidikan: SD

67. Pendidikan: SD

68. Pendidikan: SD

69. Pendidikan: SD

70. Pendidikan: SD

71. Pendidikan: SD

72. Pendidikan: SD

73. Pendidikan: SD

74. Pendidikan: SD

75. Pendidikan: SD

76. Pendidikan: SD

77. Pendidikan: SD

78. Pendidikan: SD

79. Pendidikan: SD

80. Pendidikan: SD

81. Pendidikan: SD

82. Pendidikan: SD

83. Pendidikan: SD

84. Pendidikan: SD

85. Pendidikan: SD

86. Pendidikan: SD

87. Pendidikan: SD

88. Pendidikan: SD

89. Pendidikan: SD

90. Pendidikan: SD

91. Pendidikan: SD

92. Pendidikan: SD

93. Pendidikan: SD

94. Pendidikan: SD

95. Pendidikan: SD

96. Pendidikan: SD

97. Pendidikan: SD

98. Pendidikan: SD

99. Pendidikan: SD

100. Pendidikan: SD

She can work in the group and follows the rules at school. She knows how to count objects and match them with the correct number. Widnyani needs more practice on articulation. She passes from Kindergarten and goes to Elementary school next semester.

6. I Kadek Perdiawan (Elementary school 1st grade), 9 years old, he is from Karangasem


I Kadek Perdiawan

1. Nama: I Kadek Perdiawan

2. Tempat: Karangasem

3. Pekerjaan: Ibu

4. Pendidikan: SD

5. Pendidikan: SD

6. Pendidikan: SD

7. Pendidikan: SD

8. Pendidikan: SD

9. Pendidikan: SD

10. Pendidikan: SD

11. Pendidikan: SD

12. Pendidikan: SD

13. Pendidikan: SD

14. Pendidikan: SD

15. Pendidikan: SD

16. Pendidikan: SD

17. Pendidikan: SD

18. Pendidikan: SD

19. Pendidikan: SD

20. Pendidikan: SD

21. Pendidikan: SD

22. Pendidikan: SD

23. Pendidikan: SD

24. Pendidikan: SD

25. Pendidikan: SD

26. Pendidikan: SD

27. Pendidikan: SD

28. Pendidikan: SD

29. Pendidikan: SD

30. Pendidikan: SD

31. Pendidikan: SD

32. Pendidikan: SD

33. Pendidikan: SD

34. Pendidikan: SD

35. Pendidikan: SD

36. Pendidikan: SD

37. Pendidikan: SD

38. Pendidikan: SD

39. Pendidikan: SD

40. Pendidikan: SD

41. Pendidikan: SD

42. Pendidikan: SD

43. Pendidikan: SD

44. Pendidikan: SD

45. Pendidikan: SD

46. Pendidikan: SD

47. Pendidikan: SD

48. Pendidikan: SD

49. Pendidikan: SD

50. Pendidikan: SD

51. Pendidikan: SD

52. Pendidikan: SD

53. Pendidikan: SD

54. Pendidikan: SD

55. Pendidikan: SD

56. Pendidikan: SD

57. Pendidikan: SD

58. Pendidikan: SD

59. Pendidikan: SD

60. Pendidikan: SD

61. Pendidikan: SD

62. Pendidikan: SD

63. Pendidikan: SD

64. Pendidikan: SD

65. Pendidikan: SD

66. Pendidikan: SD

67. Pendidikan: SD

68. Pendidikan: SD

69. Pendidikan: SD

70. Pendidikan: SD

71. Pendidikan: SD

72. Pendidikan: SD

73. Pendidikan: SD

74. Pendidikan: SD

75. Pendidikan: SD

76. Pendidikan: SD

77. Pendidikan: SD

78. Pendidikan: SD

79. Pendidikan: SD

80. Pendidikan: SD

81. Pendidikan: SD

82. Pendidikan: SD

83. Pendidikan: SD

84. Pendidikan: SD

85. Pendidikan: SD

86. Pendidikan: SD

87. Pendidikan: SD

88. Pendidikan: SD

89. Pendidikan: SD

90. Pendidikan: SD

91. Pendidikan: SD

92. Pendidikan: SD

93. Pendidikan: SD

94. Pendidikan: SD

95. Pendidikan: SD

96. Pendidikan: SD

97. Pendidikan: SD

98. Pendidikan: SD

99. Pendidikan: SD

100. Pendidikan: SD

I Kadek Perdiawan

1. Nama: I Kadek Perdiawan

2. Tempat: Karangasem

3. Pekerjaan: Ibu

4. Pendidikan: SD

5. Pendidikan: SD

6. Pendidikan: SD

7. Pendidikan: SD

8. Pendidikan: SD

9. Pendidikan: SD

10. Pendidikan: SD

11. Pendidikan: SD

12. Pendidikan: SD

13. Pendidikan: SD

14. Pendidikan: SD

15. Pendidikan: SD

16. Pendidikan: SD

17. Pendidikan: SD

18. Pendidikan: SD

19. Pendidikan: SD

20. Pendidikan: SD

21. Pendidikan: SD

22. Pendidikan: SD

23. Pendidikan: SD

24. Pendidikan: SD

25. Pendidikan: SD

26. Pendidikan: SD

27. Pendidikan: SD

28. Pendidikan: SD

29. Pendidikan: SD

30. Pendidikan: SD

31. Pendidikan: SD

32. Pendidikan: SD

33. Pendidikan: SD

34. Pendidikan: SD

35. Pendidikan: SD

36. Pendidikan: SD

37. Pendidikan: SD

38. Pendidikan: SD

39. Pendidikan: SD

40. Pendidikan: SD

41. Pendidikan: SD

42. Pendidikan: SD

43. Pendidikan: SD

44. Pendidikan: SD

45. Pendidikan: SD

46. Pendidikan: SD

47. Pendidikan: SD

48. Pendidikan: SD

49. Pendidikan: SD

50. Pendidikan: SD

51. Pendidikan: SD

52. Pendidikan: SD

53. Pendidikan: SD

54. Pendidikan: SD

55. Pendidikan: SD

56. Pendidikan: SD

57. Pendidikan: SD

58. Pendidikan: SD

59. Pendidikan: SD

60. Pendidikan: SD

61. Pendidikan: SD

62. Pendidikan: SD

63. Pendidikan: SD

64. Pendidikan: SD

65. Pendidikan: SD

66. Pendidikan: SD

67. Pendidikan: SD

68. Pendidikan: SD

69. Pendidikan: SD

70. Pendidikan: SD

71. Pendidikan: SD

72. Pendidikan: SD

73. Pendidikan: SD

74. Pendidikan: SD

75. Pendidikan: SD

76. Pendidikan: SD

77. Pendidikan: SD

78. Pendidikan: SD

79. Pendidikan: SD

80. Pendidikan: SD

81. Pendidikan: SD

82. Pendidikan: SD

83. Pendidikan: SD

84. Pendidikan: SD

85. Pendidikan: SD

86. Pendidikan: SD

87. Pendidikan: SD

88. Pendidikan: SD

89. Pendidikan: SD

90. Pendidikan: SD

91. Pendidikan: SD

92. Pendidikan: SD

93. Pendidikan: SD

94. Pendidikan: SD

95. Pendidikan: SD

96. Pendidikan: SD

97. Pendidikan: SD

98. Pendidikan: SD

99. Pendidikan: SD

100. Pendidikan: SD

Perdiawan still needs assistance in every subject, needs to learn a lot, but we are aware he came from far! Also, he needs more practice for articulation. Socialize-wise he is doing good in using sign language. Responsibility, leadership, and mannerly are also good. He is now can go to grade 2 in elementary school.

7. Agus Ariwinyana (Elementary school 1st grade), 14 years old, he is from Singaraja but stay in Denpasar with his foster family.


Nilai Siswa Dada: Agus Ariwinyana
Kelas: 1 (satu)
Semester: 2 (dua)
Tahun Pelajaran: 2018/2019

A.	Mata Pelajaran	Kriteria Ketuntasan Minimal	Angka	Hasil
1.	Pendidikan Agama	55	72	Cukup
2.	Pendidikan Kewarganegaraan	55	72	Cukup
3.	Bahasa Indonesia	55	77	Baik
4.	Bahasa Inggris			
5.	Matematika	55	84	Baik
6.	Ilmu Pengetahuan Sosial			
7.	Ilmu Pengetahuan Alam			
8.	Seni Budaya	65	76	Baik
9.	Pendidikan Jasmani, Olahraga dan Kesehatan	60	77	Baik
10.	Keterampilan: Musik/ Seni Tari/ Seni Rupa/ Keterampilan lainnya	60	78	Baik
B.	Monev Lokal			
C.	Program Khusus	60	75	Cukup
Jumlah			615	

11

D. Pengembangan Diri

1. Prilaku Kepribadian

No.	Jenis Kegiatan	Nilai	Keterangan
1.	Hygiene diri	B	Baik
2.			
3.			

2. Ekstrakurikuler

No.	Jenis Kegiatan	Nilai	Keterangan
1.	Mencari	B	Baik
2.	Computer	B	Baik
3.	Pencari	B	Baik

3. Penilaian

Aspek	Keterangan Kemampuan Siswa
a. Kedisiplinan dan Disiplin	B
b. Kebersihan	B
c. Kerjasama	B
d. Keagamaan	B
e. Kemakmuran	B
f. Kesehatan	B
g. Keahlian	B
h. Kepertahanan	B
i. Ketahanan	B
j. Kegiatan sehari-hari	B

16

CATATAN UNTUK ORANG TUA WALI

Agus, siswa dan penitikan Agus dalam memahami materi yang diberikan sudah bagus. Agus masih perlu bimbingan dalam memahami membaca dan menulis.

Kendala	1. Tidak	2. Ya
1. Tidak		
2. Ya		
3. Tanpa Keterangan		

Dibuat di Denpasar
Tanggal: 14 Juni 2019


Kepala Sekolah: [Signature]
Wali Kelas: [Signature]

Mengajar: [Signature]
Orang Tua Wali: [Signature]

17

In every subject, Agus is good, especially in art and math. He is really good at drawing and coloring. He can swim and dance very well. Good behavior but still need to improve on reading and writing. He goes up to grade 2.

8. I Putu Juniarta (Elementary school 2nd grade), 12 years old, he is from Karangasem


Nama Peserta Didik: I Putu Juniarta				
Kelas: 2 (Dua)				
Semester: 2 (Dua)				
Tahun Pelajaran: 2018/2019				
A.	Mata Pelajaran	Kriteria Ketuntasan Minimal	Angka	Huruf
1.	Pendidikan Agama	55	64	Cukup
2.	Pendidikan Kewarganegaraan	55	70	Cukup
3.	Bahasa Indonesia	55	65	Cukup
4.	Bahasa Inggris			
5.	Matematika	55	68	Cukup
6.	Ilmu Pengetahuan Sosial			
7.	Ilmu Pengetahuan Alam			
8.	Seni Budaya	55	73	Cukup
9.	Pendidikan Jassan, Olahraga dan Kesehatan	60	78	Baik
10.	Ketrampilan Volasional/Trainering Informasi dan Komunikasi	60	73	Cukup
B.	Musik Lokal			
1.	Bahasa Bali	55	73	Cukup
2.				
C.	Program Khusus B-E-F-I	55	75	Cukup
JUMLAH			639	Rata-rata Nilai Siswa

No.	Jenis Kegiatan	Nilai	Keterangan
1.			
2.			
3.			

No.	Jenis Kegiatan	Nilai	Keterangan
1.	Berenang	B	Baik
2.	Mencari	B	Baik
3.	Komputer	B	Baik

Aspek	Keterangan Kemampuan Peserta Didik
a. Ketidiplaan dan Tanggung Jawab	B
b. Kebersihan	B
c. Kerjasama	B
d. Kepatuhan	B
e. Ketunduhan	B
f. Ketepatan	B
g. Kejujuran	B
h. Kepertimbangan	B
i. Ketepatan	B
j. Kegiatan sehari-hari	B

CATATAN UNTUK ORANG TUA/WALI

Belajar lebih giat lagi
Belajar membaca lebih abstrak!

Ketidakhadiran	1. Sakit	hari
	2. Ijin	5 hari
	3. Tanpa Keterangan	hari

Diberikan di Denpasar
Tanggal 13 Juni 2019

Kepala Sekolah
Wali Kelas

(N. M. P. Rahmawati, S.H.)
NIP. 19630101198001001

(N. K. A. A. K.)
NIP. 19630101198001001

In every subject, he could understand enough, but still, need to improve on reading. Socialization and communication he is active, responsibility, leadership, and mannerly he is doing good. Articulation and sign language are also good. And now he can go to grade 3 in elementary.

9. I Putu Agus Suriawan (Elementary school 2nd grade), 16 years old, he is from Karangasem


Nama Peserta Didik: I Putu Agus Suriawan				
Kelas: 2 (Dua)				
Semester: 2018/2019				
Tahun Pelajaran				
A.	Mata Pelajaran	Kriteria Ketuntasan Minimal	Angka	Nilai
1.	Pendidikan Agama	55	60	Cukup
2.	Pendidikan Kewarganegaraan	55	62	Cukup
3.	Bahasa Indonesia	55	60	Cukup
4.	Bahasa Inggris	-	-	-
5.	Matematika	55	62	Cukup
6.	Ilmu Pengetahuan Sosial	-	-	-
7.	Ilmu Pengetahuan Alam	-	-	-
8.	Seni Budaya	55	68	Cukup
9.	Pendidikan Jantung, Olahraga dan Kesehatan	60	72	Cukup
10.	Keterampilan Vokasional/ Teknologi Informasi dan Komunikasi	60	60	Cukup
B.	Muatan Lokal			
1.	Bahasa Bali	55	64	Cukup
2.				
C.	Program Khusus	55	67	Cukup
Jumlah			575	lima ratus tujuh puluh lima

No.	Jenis Kegiatan	Nilai	Keterangan
1.			
2.			
3.			

No.	Jenis Kegiatan	Nilai	Keterangan
1.	Berenang	B	Baik
2.	Menari	C	Cukup
3.	Komputer	C	Cukup

Aspek	Keterangan Kemampuan Peserta Didik
a. Kedisiplinan dan Tanggung Jawab	B
b. Kebersihan	C
c. Kerjasama	C
d. Kepemimpinan	B
e. Kemandirian	B
f. Kerajinan	B
g. Kejujuran	B
h. Kepemimpinan	C
i. Ketepatan	B
j. Kegiatan sehari-hari	B

CATATAN UNTUK ORANG TUA/WALI

Belajar lebih giat lagi.
Membaca dan berhitung lebih ditingkatkan lagi!

Ketidakhadiran	1. Sakit	2. Izin	3. Tanpa Keterangan
1.			
2.			
3.			

Diberikan di: Denpasar
Tanggal: 13 Juni

Kepala Sekolah: (Signature)
NIP: (Number)

Mengonfirmasi Orang Tua/Wali: (Signature)
NIP: (Number)

Wali Kelas: (Signature)
NIP: (Number)

Agus still needs assistance in some subjects. Needs to practice and learn. He starts to communicate with his friends, and he made progress in socialization. He is good at sport and mannerly. He can go to grade 3.

10. I Wayan Kurniawan (Elementary school 3rd grade), 17 years old, from Karangasem


Nama Peserta Didik: I Wayan Kurniawan				
Kelas: 3 (Tiga)				
Semester: 2 (Dua)				
Tahun Pelajaran: 2018 / 2019				
A.	Mata Pelajaran	Kriteria Ketuntasan Minimal	Angka	Nilai
1.	Pendidikan Agama	55	55	CD
2.	Pendidikan Kewarganegaraan	55	55	CD
3.	Bahasa Indonesia	55	56	CD
4.	Bahasa Inggris			
5.	Matematika	55	55	CD
6.	Ilmu Pengetahuan Sosial			
7.	Ilmu Pengetahuan Alam			
8.	Seni Budaya	55	70	CD
9.	Pendidikan Jasmani, Olahraga dan Kesehatan	60	77	CD
10.	Keterampilan Vokasional/Teknologi Informasi dan Komunikasi	60	68	CD
B. Muatan Lokal				
1.	Bahasa Bali	55	57	CD
2.				
C. Program Khusus				
	EXCELS	60	61	CD
JUMLAH			550	Nilai Rata-rata

No.	Jenis Kegiatan	Nilai	Keterangan
1.			
2.			
3.			

No.	Jenis Kegiatan	Nilai	Keterangan
1.	Pernyanyian	B	Baik
2.	Mimikri	C	Cukup
3.	Komputer	C	Cukup

Aspek	Keterangan Kemampuan Peserta Didik
a. Kepemimpinan dan Tanggung Jawab	B
b. Kebersihan	C
c. Kerjasama	B
d. Kecepatan	B
e. Kemauan	B
f. Kerajinan	B
g. Kelengkapan	B
h. Kepemimpinan	B
i. Ketepatan	B
j. Ketepatan waktu	B

CATATAN UNTUK ORANG TUA/WALI		
<p>Salah satu fokus dari guru adalah Membaca dan Berhitung!</p>		
Kehadiran	1. Sakit	hari
	2. Izin	hari
	3. Tanpa Keterangan	hari
<p>Diberikan di Tanggal 18 Juni 2019</p> <p>Kepala Sekolah: (Signature)</p> <p>Mengetahui Orang Tua/Wali: (Signature)</p> <p>Wali Kelas: (Signature)</p>		

Kurniawan still needs to improve in all subjects, more practice at reading and counting. Articulation not really clear but he eager to learn and diligent. He is good at sport, especially swimming and games. Together with his friends, he goes to 4th grade next semester.

11. Ni Wayan Neni (Elementary school 3rd grade), 17 years old, from Karangasem


Nama Peserta Didik Kelas Semester Tahun Pelajaran			Ni Wayan Neni 3 (3A) 3 (Dua) 2018/2019	
A.	Mata Pelajaran	Kriteria Ketuntasan Minimal	Angka	Nilai
1.	Pendidikan Agama	55	55	
2.	Pendidikan Kewarganegaraan	55	55	
3.	Bahasa Indonesia	55	55	
4.	Bahasa Inggris			
5.	Matematika	55	57	
6.	Ilmu Pengetahuan Sosial			
7.	Ilmu Pengetahuan Alam			
8.	Seni Budaya	55	75	
9.	Pendidikan Jantung, Olahraga dan Kesehatan	60	75	
10.	Keterampilan Vokasional/Teknologi Informasi dan Komunikasi	60	50	
B.	Muatan Lokal			
1.	Bahasa Bali	55	56	
2.				
C.	Program Khusus P.K.P.B.T.	60	68	
JUMLAH				547

D. Pengembangan Diri

1. Penilaian Kepribadian

No.	Jenis Kegiatan	Nilai	Keterangan
1.			
2.			
3.			

2. Portofolio

No.	Jenis Kegiatan	Nilai	Keterangan
1.	Barang	C	Cukup
2.	Minori	C	Cukup
3.	Komputer	C	Cukup

3. Pembiasaan

Aspek	Keterangan Kemampuan Peserta Didik
a. Kedisiplinan dan Tanggung Jawab	C
b. Kebersihan	B
c. Kerjasama	B
d. Kepatuhan	B
e. Kemendirian	B
f. Kejujuran	B
g. Kejujutan	B
h. Kepemimpinan	B
i. Ketahanan	B
j. Kegiatan sehari-hari	B

CATATAN UNTUK ORANG TUA/WALI

Berajar lebih fokus dan Giat lagi!
Dalam membaca dan berhitung!!

Ketidakhadiran	1. Sakit	2. Izin	3. Tanpa Keterangan
	0 hari	0 hari	0 hari

Diberikan di Denpasar
Tanggal 15 Juni 2019

Kepala Sekolah
Nik M. R. S. (NIP. 196301011980031001)

Wali Kelas
Mak. W. (NIP. 196301011980031001)

In some subjects she is doing good, for example, dancing. She was enthusiastic to follow the movement. In communication and socialization, she could understand the stories her friends were telling. She loves making friends and also taking care of small children. She can go to grade 4.

12. Pande Gede Widyanandha Mahendra (Elementary school 3rd grade),
9 years old, he is from Karangasem


Nama Peserta Didik: Pande Gede Widyanandha M			
Kelas: 3 (Dua)			
Semester: 2 (Dua)			
Tahun Pelajaran: 2018 / 2019			
A.	Mata Pelajaran	Kriteria Ketuntasan Minimal	Nilai
1.	Pendidikan Agama	55	57
2.	Pendidikan Kewarganegaraan	55	56
3.	Bahasa Indonesia	55	65
4.	Bahasa Inggris		
5.	Matematika	55	80
6.	Ilmu Pengetahuan Sosial		
7.	Ilmu Pengetahuan Alam		
8.	Seni Budaya	55	73
9.	Pendidikan Jasmani, Olahraga dan Kesehatan	60	71
10.	Ketrampilan Akademik/Teknologi Informasi dan Komunikasi	60	65
B. Muatan Lokal			
1.	Bahasa Bali	55	60
2.			
C. Program Khusus EKPSI			
		60	70
JUMLAH			613

D. Pengembangan Diri			
1. Penilaian Kepribadian			
No.	Jenis Kegiatan	Nilai	Keterangan
1.			
2.			
3.			
2. Karakteristik			
No.	Jenis Kegiatan	Nilai	Keterangan
1.	Berenang	B	Baik
2.	Menari	B	Baik
3.	Komputer	B	Baik
3. Penilaian			
Aspek	Keterangan Kemampuan Peserta Didik		
a. Kepatuhan dan Tanggung Jawab	B		
b. Kebersihan	B		
c. Kerjasama	B		
d. Kemandirian	B		
e. Kepatuhan	B		
f. Kejujuran	B		
g. Kejujuran	B		
h. Kepertanian	B		
i. Ketepatan	B		
j. Kegiatan sehari-hari	B		

CATATAN UNTUK ORANG TUA/WALI			
Peserta didik fokus dan aktif dalam membaca dan pemahaman teks !!			
Ketidakhadiran	1. Sakit	2. Izin	3. Tanpa Keterangan
	1	2	3
Diberikan di Denpasar, 15 Juli 2019			
Kepala Sekolah: (Signature)			
Wali K: (Signature)			
Mengetahui: Orang Tua/Wali (Signature)			


In every subject, Nanda could understand and follow well. He is good at Math. Communication and socialization are excellent using sign language. Nanda is also good in articulation and starts to speak up. Next semester he will begin at grade 4 at elementary school.

13.Ni Wayan Ponika Sari (Elementary school 3rd grade), 14 years old,
she is from Karangasem


Nama Peserta Didik: Ni Wayan Ponika Sari		Kelas: 3 (4-5)	
Semester: 2 (Dua)		Tahun Pelajaran: 2018 / 2019	
A.	Mata Pelajaran	Kriteria Ketuntasan Minimal	Nilai
1.	Pendidikan Agama	55	84
2.	Pendidikan Kewarganegaraan	55	82
3.	Bahasa Indonesia	55	84
4.	Bahasa Inggris	-	-
5.	Matematika	55	84
6.	Ilmu Pengetahuan Sosial	-	-
7.	Ilmu Pengetahuan Alam	-	-
8.	Seni Budaya	55	73
9.	Pendidikan Jasmani, Olahraga dan Kesehatan	60	77
10.	Keterampilan Vokasional/Teknologi Informasi dan Komunikasi	60	80
B. Muatan Lokal			
1.	Bahasa Bali	55	84
2.			
C. Program Khusus BK/BDT		60	69
JUMLAH			718

D. Pengembangan Diri			
1. Penilaian Kepribadian			
No.	Jenis Kegiatan	Nilai	Keterangan
1.			
2.			
3.			
2. Ekstrakurikuler			
No.	Jenis Kegiatan	Nilai	Keterangan
1.	Berenang	B	Baik
2.	Minori	B	Baik
3.	Komputer	B	Baik
3. Pembiasaan			
Aspek	Keterangan Kemampuan Peserta Didik		
a. Kelelahan dan Tanggung Jawab	B		
b. Kebiasaan	B		
c. Kerjasama	B		
d. Kecepatan	B		
e. Ketahanan	B		
f. Kedisiplinan	B		
g. Kejujuran	B		
h. Kepemimpinan	B		
i. Ketekunan	B		
j. Kegiatan sehari-hari	B		

CATATAN UNTUK ORANG TUA/WALI										
Tingkat lagi prestasi anak, lebih fokus dan teliti dalam mengerjakan soal !!										
										
Ketidakhadiran	<table border="1"> <tr> <td>1. Sakit</td> <td>2</td> <td>hari</td> </tr> <tr> <td>2. Irit</td> <td>5</td> <td>hari</td> </tr> <tr> <td>3. Tanpa Keterangan</td> <td></td> <td>hari</td> </tr> </table>	1. Sakit	2	hari	2. Irit	5	hari	3. Tanpa Keterangan		hari
1. Sakit	2	hari								
2. Irit	5	hari								
3. Tanpa Keterangan		hari								
Diberikan di Denpasar, 15 Juni 2019 Kapusman: Berikanlah hasil yang diperoleh pada ini dan 2, maka peserta didik ini dianggap baik ke kelas. (4) Tanggal di Kelas: 15 Juni 2019										
Mengetahui: Orang Tua/Wali	 (Mak. Bi) NIP.									

At all subject Ponika doing great, she became the third best in her class. Communication, responsibility, leadership, and mannerly also good. Ponika is very fast to learn about how to operate a computer. She needs more practice and improvement regarding her articulation. She is going to 4th grade next semester.

14.I Wayan Sumiarta (Elementary school 4th grade), 14 years old, he is from Karangasem but live in Denpasar.


Nama Peserta Didik		Wayan Sumiarta	
Kelas		4 (Empat)	
Semester		2 (Dua)	
Tahun Pelajaran		2018 / 2019	
A.	Mata Pelajaran	Kriteria Ketuntasan Minimal	Nilai
			Angka
	1. Pendidikan Agama	55	60
	2. Pendidikan Kewarganegaraan	55	67
	3. Bahasa Indonesia	55	55
	4. Bahasa Inggris	55	60
	5. Matematika	55	70
	6. Ilmu Pengetahuan Sosial	55	60
	7. Ilmu Pengetahuan Alam	55	60
	8. Seni Budaya	55	83
	9. Pendidikan Jasmani, Olahraga dan Kesehatan	60	80
	10. Keterampilan (Vokasional/Teknologi Informasi dan Komunikasi)	60	80
B.	Materi Lokal		
	1. Bahasa Bali	55	60
	2.		
C.	Program Khusus (PPK)	55	78
JUMLAH			815

Peningkatan Diri			
Penilaian Kepribadian			
No.	Jenis Kegiatan	Nilai	Keterangan
1.			
2.			
3.			

Ekstrakurikuler			
No.	Jenis Kegiatan	Nilai	Keterangan
1.	Menari	B	
2.	Berenang	B	
3.	Komputer	B	

Pembiasaan	
Aspek	Keterangan Kemampuan Peserta Didik
Kedisiplinan dan Tanggung Jawab	A
Kebersihan	B
Kerjasama	B
Kesopanian	B
Kemendutian	A
Kerajinan	B
Kepatuhan	B
Kerajinan	B
Kerajinan	B
Kerajinan	B
Kerajinan	B

CATATAN UNTUK ORANG TUA/WALI			
Latihan logi dalam membaca !			
Kendakaduan	1. Sakti	—	hari
	2. Ite	4	hari
	3. Tanpa Kesungguhan	—	hari

Dibuat di Denpasar, 18 Juni 2019

Kepala Sekolah:

Mengetahui Orang Tua/Wali:

Wali Kelas:

His knowledge on average is good enough, on the computer and at sports he is perfect. During exams he could finish all question with a right


answer, communication and articulation are clear and easy to understand. Besides that, he is an independent and disciplined student. Next semester he is a student 5th grade at elementary school.

Extra lessons are held in our “Rumah Bicara” where the children do come after school a few times a week and given by our team members Ersa and Holldyn, who are qualified teachers. Lunch provided by Kolewa’s cook Heldi.

We are very grateful, fourteen children got a chance to get a special education thanks to you. However, still, many children in Bali are waiting for the same opportunity. For next semester we already have 4 other kids ready to go to school: Wira Saputra, Niko, Gede Lasmana and Agus Dharma.

With warm regards,

Syta Plantinga, Pembina

Ni Luh Juliani, Ketua

Luh Dessy Widayani Uttari, Bendahara