


Republic of the Philippines
Department of Education
National Capital Region
SCHOOLS DIVISION OFFICE OF QUEZON CITY

OATH OF OFFICE

I, _____ of
(Name of the Appointee)
_____ having been appointed to
(Address of the Appointee)
the position of _____ hereby solemnly swear,
(Position Title and School)
that I will faithfully discharge to the best of my ability, the duties of my present position and
of all others that I may hereafter hold under the Republic of the Philippines; that I will bear
true faith and allegiance to the same; that I will obey the laws, legal orders, and decrees
promulgated by the duly constituted authorities of the Republic of the Philippines; and that
I impose this obligation upon myself voluntarily, without mental reservation or purpose of
evasion.

SO HELP ME GOD.

(Signature over Printed Name of the Appointee)

Government ID: _____
ID Number : _____
Date Issued : _____

Subscribed and sworn to before me this _____ day of _____, 20____
in _____, Philippines.

(Signature over Printed Name of Person Administering the Oath)

