

Republic of the Philippines
Supreme Court
Manila

EN BANC

NOTICE

Sirs/Mesdames:

*Please take notice that the Court en banc issued a Resolution dated **SEPTEMBER 3, 2013**, which reads as follows:*

“B.M. No. 1161 (Re: Proposed Reforms in the Bar Examinations).- The Court Resolved, upon the recommendation of the Committee on Continuing Legal Education and Bar Matters, to **LIFT** the five-strike rule on bar repeaters, provided the candidates have enrolled in and passed regular fourth year review classes as well as attended a pre-bar review every time they take the Bar Examinations after failing for the third time, under a curriculum prepared by the Legal Education Board (LEB), and in law schools accredited by it for that purpose. This rule shall take effect beginning with the 2014 Bar Examinations.” Leonardo-De Castro, J., abroad on official business. (adv37)

Very truly yours,

ENRIQUETA E. VIDAL
Clerk of Court *my*

Hon. Roberto A. Abad (x)
Associate Justice and Chairperson
Committee on Continuing Legal Education
and Bar Matters, Supreme Court

Atty. Ma. Cristina B. Layusa (x)
Deputy Clerk of Court and Bar Confidant
Supreme Court

Atty. Edgar O. Aricheta (x)
Division Clerk of Court, First Division
Atty. Ma. Lourdes C. Perfecto (x)
Division Clerk of Court, Second Division
Atty. Lucita Abjelina-Soriano (x)
Division Clerk of Court, Third Division
Supreme Court

B. M. No. 1161 wind 9/3/13 (adv37)

Integrated Bar of the Philippines (reg)
IBP Bldg., Dona Julia Vargas Avenue
Pasig City 1505

Atty. Jesusa Jean D. Reyes (reg)
Asst. Executive Officer, MCLE
4th Floor IBP Bldg., # 15 Julia Vargas Avenue
Ortigas Center, 1605 Pasig City 1605

Court Administrator
Hon. Jose Midas P. Marquez (x)
Deputy Court Administrators
Hon. Raul B. Villanueva (x)
Hon. Jenny Lind R. Aldecoa-Delorino (x)
Hon. Thelma C. Bahia (x)

Public Information Office (x)
Supreme Court