

The Exchange does not warrant and holds no responsibility for the veracity of the facts and representations contained in all corporate disclosures, including financial reports. All data contained herein are prepared and submitted by the disclosing party to the Exchange, and are disseminated solely for purposes of information. Any questions on the data contained herein should be addressed directly to the Corporate Information Officer of the disclosing party.

Far Eastern University, Incorporated FEU

PSE Disclosure Form 17-6 - Initial Statement of Beneficial Ownership of Securities *References: SRC Rule 23 and Section 17.5 of the Revised Disclosure Rules*

Name of Reporting Person	Consuelo D. Garcia
Date of Event Requiring Statement	Oct 16, 2021
Relationship of Reporting Person to Issuer	Member, Board of Trustees

Description of the Disclosure

Ms. Consuelo D. Garcia was elected Member, Board of Trustees of Far Eastern University, Inc. on 16 October 2021. A total of 81 FEU shares of stock are recorded under her name.

**SECURITIES AND EXCHANGE COMMISSION
Metro Manila, Philippines**

FORM 23-A

REVISED

INITIAL STATEMENT OF BENEFICIAL OWNERSHIP OF SECURITIES

Filed pursuant to Section 23 of the Securities Regulation Code

1. Name and Address of Reporting Person GARCIA, CONSUELO D. <small>(Last) (First) (Middle)</small> 2 Poinseitta, Tahanan Village <small>(Street)</small> Brgy. BF Homes, Paranaque City <small>(City) (Province) (Postal Code)</small>		2. Date of Event Requiring Statement <small>(Month/Day/Year)</small> October 16, 2021 3. Tax Identification Number 127-386-452 4. Citizenship FILIPINO		5. Issuer Name and Trading Symbol FAR EASTERN UNIVERSITY 6. Relationship of Reporting Person to Issuer <small>(Check all applicable)</small> <input checked="" type="checkbox"/> Director <input type="checkbox"/> 10% Owner <input type="checkbox"/> Officer <input type="checkbox"/> Other <small>(give title below) (specify below)</small> _____		
				7. If Amendment, Date of Original <small>(Month/Day/Year)</small>		
Table 1 - Equity Securities Beneficially Owned						
1. Class of Equity Security		2. Amount of Securities Beneficially Owned		3. Ownership Form: Direct (D) or Indirect (I) *	4. Nature of Indirect Beneficial Ownership	
		<small>%</small>	<small>Number</small>			
Beginning balance before transaction:			0			
COMMON		0.000004%	1 share	D		
COMMON		0.000333%	80 shares	I		
Ending balance after transaction:		0.000337%	81 shares			

If the reporting person previously owned 5% or more but less than 10%, provide the disclosure requirements set forth on page 3 of this Form.

Reminder: Report on a separate line for each class of equity securities beneficially owned directly or indirectly.
 (Print or Type Responses)

* (1) A person is directly or indirectly the beneficial owner of any equity security with respect to which he has or shares:
 (A) Voting power which includes the power to vote, or to direct the voting of, such security; and/or
 (B) Investment power which includes the power to dispose of, or to direct the disposition of, such security.

(2) A person will be deemed to have an indirect beneficial interest in any equity security which is:
 (A) held by members of a person's immediate family sharing the same household; held by members of a person's immediate family sharing the same household;
 (B) held by a partnership in which such person is a general partner;
 (C) held by a corporation of which such person is a controlling shareholder; or held by a corporation of which such person is a controlling shareholder; or
 (D) subject to any contract, arrangement or understanding which gives such person voting power or investment power with respect to such security.

1. Derivative Security	2. Date Exercisable and Expiration Date (Month/Day/Year)		3. Title and Amount of Equity Securities Underlying the Derivative Security		4. Conversion or Exercise Price of Derivative Security	5. Ownership Form of Derivative Security Direct (D) or Indirect (I) *	6. Nature of Indirect Beneficial Ownership
	Date Exercisable	Expiration Date	Title	Amount or Number of Shares			
*****NO ENTRIES*****							

Explanation of Responses:

CONSUELO D. GARCIA