Enero _____, 2015
Sa Mga Magulang ni __________________________,

Kapayapaan!

Kami po ay sina __________________________ at __________________________, mga tutor ng inyong anak sa Tulong-Dunong ng Mataas na Paaralang Ateneo de Manila. Linggu-linggo, nagtutungo po kami sa Mababang Paaralan ng ____________________ upang gabayan ang inyong anak nang higit siyang mahasa sa Matematika at Inggles bilang paghahanda sa National Achievement Test (NAT) at sa kanyang pag-aaral sa hinaharap.

Bahagi ng aming programa ang tinatawag naming HOME VISIT. Sa pamamagitan ng gawaing ito, nais po naming makabisita sa inyong tahanan at makausap kayo upang makapagpakilala nang personal, magkuwento tungkol sa inyong anak, at higit pang makilala siya at ang kanyang pamilya. Taun-taon naming ginagawa ito nang higit naming mapaglingkuran nang mahusay bilang tutor ang inyong anak.

Kaya naman, nais po naming dalawin kayo sa inyong tahanan sa (umaga/hapon) ________ ng (petsa) ______________________, araw ng ______________. Sandali lamang po ang aming pagbisita, hindi lalabis sa 30 minuto. Huwag na po sanang maghanda ng anuman. Ang maka-usap kayo ang tangi naming pakay.

Sana'y mapahintulutan ninyo kami sa aming pagdalaw. Mangyari po lamang na pirmahan ninyo ang reply slip na kalakip at ipadala ito sa inyong anak sa kanyang susunod na tutoring session. Maraming salamat.

Lubos na gumagalang,

	
	

	PANGALAN AT LAGDA NG TUTOR
	PANGALAN AT LAGDA NG TUTOR

Noted by:

BUONG PANGALAN NG GURO SA TD

Guro ng Tulong-Dunong

REPLY SLIP

Petsa _____________________

Sa mga tutor ni (pangalan ng anak) ______________________:

Nabasa naming ang inyong liham at inaasahan namin ang inyong pagbisita sa (umaga/hapon) ________ ng (petsa) ____________________, araw ng ____________________.

	
	

	BUONG PANGALAN NG ANAK
	PANGALAN AT LAGDA NG MAGULANG

