

Republic of the Philippines
Department of Education
Region IV-A (CALABARZON)
DIVISION OF CAVITE
Trece Martires City

June 8, 2015

DIVISION MEMORANDUM

NO. 35 s. 2015

**DIVISION TRAINING FOR GRADE 10 TECHNOLOGY AND LIVELIHOOD
EDUCATION (TLE) TEACHERS**

**TO: Assistant Schools Division Superintendent
OIC-Office of the Assistant Schools Division Superintendent
Chiefs, CID/SGOD
Division Education Program Supervisors
Public Schools District Supervisors
Secondary School Heads**

1. In line with the implementation of the K to 12 Basic Education Program, the DepEd – Cavite Province will conduct the Division Training for Grade 10 Technology and Livelihood Education (TLE) on **June 19, 20, 26 and 27, 2015** at **Governor Ferrer Memorial National High School, General Trias, Cavite.**
2. The training aims to familiarize the participants with the TLE curriculum guide, teachers guide, learning materials, grading system, inclusion of entrepreneurship and applied entrepreneurship and K to 12 curriculum updates.
3. The participants to this training are the **TLE/TVE Grade 10 Teachers and Head Teachers.**
4. Participants to this training are advised to bring their own laptop
5. A registration fee of **Php. 1,000.00** to cover foods of the participants, trainers, facilitators for 4 days, supplies and materials and other incidental expenses.
6. Expenses relatives to the training are chargeable against school **MOOE** subject to the usual accounting and auditing rules and regulation.
7. To ensure that students obtain the full benefit of the curriculum based instruction for the prescribed school days contained in the school calendar, the school

principal is advised to assign any vacant teachers to handle the classes of the selected teachers. Likewise, conduct of remediation classes after the training is also encouraged.

8. Enclosed is the program of activities and the steering committee for reference.
9. For more information, all concerned may contact Romeo E, Endraca, Education Program Supervisor, DepEd – Cavite Province at cellphone number 09178592190.
10. Immediate dissemination of this **Memorandum** is desired.

CHERRYLOU D. DE MESA
OIC, Schools Division Superintendent

Encl.: As Stated

Reference: DepEd. Memorandum No. 33, s. 2015

Unnumbered Regional Memorandum: March 2, 2015

Teachers Training on Entrepreneurship for the K to12 Basic Educ. Program

To be indicated in the Perpetual Index under the following subjects:

Learning Area	TECHNOLOGY AND LIVELIHOOD EDUCATION
	OFFICIALS
	ENTREPRENEURSHIP
	TRAINING PROGRAMS

EXECUTIVE COMMITTEE

Cherrylou D. De Mesa

OIC - Schools Division Superintendent

Editha M. Atendido, Ed. D.

Asst. School Division Superintendent

Daisy Z. Miranda, Ed. D.

OIC - Office of Asst. Schools Division Superintendent
Chief - SGOD

Elpidia B. Bergado, Ed. D.

Chief - CID

Romeo E. Endraca, Ed.D.

Education Supervisor 1 - TLE/TVE/EPP

Prudencio M. Animas, Ed. D.

Principal IV
Gov. Ferrer Mem. National High School

STEERING COMMITTEE

Planning Committttee

Chairman: Prudencio M. Animas,Ed.D.

Co Chairman: Agnes Camutin

Foods

Chairman: Lina Belandrez

Co Chairman: Divina Tumbaga

Documentation

Chairman: Norielyn Narciso

Co Chairman: Lailanie M. Valdez

Accomodation

Chairman: Kenneth Columna

Co Chairman: Enrico Javier

Registration/Attendance

Chairman: Johanna Ersando

Co Chairman: Lailanie Valdez

Certificates/Programs & Invitation

Chairman: Rufina E. Rivera

Co-Chairman: Rabi Faith L. Papa

**DIVISION TRAINING FOR GRADE 10 TECHNOLOGY AND
LIVELIHOOD EDUCATION (TLE) TEACHERS**

Gov. Ferrer Memorial National High School - Main

June 19,20,26,27, 2015

Time	Day 1 (June 19,2015)	Day 2 (June 20, 2015)	Day 3 (June 26,2015)	Day 4 (June 27, 2015)
7:30- 8:30 A.M.	<ul style="list-style-type: none">Registration	MOL	MOL	MOL
8:30 – 9:00	<ul style="list-style-type: none">Opening Program	Session 6 <ul style="list-style-type: none">The Vocational Teacher Arnold M. Mendoza MT. 1 - GMATHS	Session 9 <ul style="list-style-type: none">Entrepreneurial Mindset Raymond Diones Teacher 1 – Ternate West NHS	Session 15 <ul style="list-style-type: none">E-Class Record Mignon Cecille M. Mangoba IT Officer- 1
9:00 – 10:00	Session 1 <ul style="list-style-type: none">Getting to Know Me and Expectation Setting Lorena Arca/Gina Dolce SEPSEduc. Prog. Specialist	Session 7 <ul style="list-style-type: none">The 21st Century Teaching Strategies Gemma D. Mendoza Teacher III – Bulihan NHS	Session 10 <ul style="list-style-type: none">Establishing and Planning the Enterprise Raymond Diones Teacher 1 – Ternate West NHS	
10:00 – 10:20	A.M. SNACK			
10:20 – 12:00	Session 2 <ul style="list-style-type: none">Updates on the K to 12 Basic Education Program Video Presentation	Session 8 Breakout Session <ul style="list-style-type: none">Walkthrough of C.G, L.M, TG Overall Facilitator: Arnold Mendoza	Session 11 <ul style="list-style-type: none">Customer Profiling Market Research Rufina E. Rivera Teacher III – Luis Aguado NHS	Session 16 <ul style="list-style-type: none">Managing the Marketing Function Managing the Human Resource Function Managing Risks Jonnalyn Sales Teacher I – Ternate West NHS
12:00 – 1:00 PM	LUNCH BREAK			
1:00 – 2:20	Session 3 <ul style="list-style-type: none">The 21st Century Teacher and Learner Video Presentation	<ul style="list-style-type: none">Facilitator per learning Area<ul style="list-style-type: none">I.A H.EA.A. ICT	Session 12 <ul style="list-style-type: none">Marketing Toolkits Location Analysis Rufina E. Rivera Teacher III – Luis Aguado NHS	Session 17 <ul style="list-style-type: none">Managing the Operation Function Jonnalyn Sales Teacher I – Ternate West NHS
2:20 – 3:20	Session 4 <ul style="list-style-type: none">Differentiated Instruction Romeo E. Endraca.Ed.D. EPS - 1		Session 13 <ul style="list-style-type: none">New Product Development Managing Costs and Profits ZenaidaCerrero MT. I Tanza Nat. CHS	Session 18 <ul style="list-style-type: none">Commitment Building Romeo E.Endraca,Ed.D. Rufina E. Rivera
3:20 – 3:30	P.M SNACK			
3:30 – 5:00	Session 5 <ul style="list-style-type: none">Standard Based Assessment of Learning Outcomes Video Presentation		Session 14 <ul style="list-style-type: none">Investing Financing ZenaidaCerrero MT. I Tanza Nat. CHS	<ul style="list-style-type: none">Clearing HouseClosing Program