

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

September 10, 2015

DIVISION MEMORANDUM
NO. 67 s., 2015

DESIGNATION OF DIVISION TECHNICAL PERSONNEL FOR DIFFERENT PROGRAMS AND PROJECTS

TO: Assistant Schools Division Superintendent
OIC, Office of the Asst. Schools Division Superintendent
Chiefs, CID and SGOD
Education Program Supervisors
Public Schools District Supervisors
Elementary and Secondary School Heads
Elementary and Secondary Teachers

1. With continued aim of providing better service and smooth implementation of programs and projects of the Division, this Office informs all concerned on the **Designation of Division Technical Personnel for Different Programs and Projects.**

2. The following personnel are designated as focal persons of different programs and projects :

DIVISION TECHNICAL PERSONNEL	PROGRAMS AND PROJECTS
Office of the Schools Division Superintendent	
Editha M. Atendido	<ul style="list-style-type: none">- Assistant Schools Division Superintendent- In-charge of Field and Technical Assistance- Research- Continuous Improvement (CI)
Daisy Z. Miranda	<ul style="list-style-type: none">- Officer-in-Charge, Office of the Asst. Schools Division Superintendent- Chief, School Governance and Operations Division- Quality Assurance- Private Schools
Mignon Cecille M. Mangoba	<ul style="list-style-type: none">- Information Technology Officer- IT Resources and ICT enabled system/mechanisms- DepEd Computerization Program (DCP)- DepEd Internet Connectivity Program (DICP)

Curriculum Implementation Division	
Elpidia B. Bergado	<ul style="list-style-type: none"> - Chief, Curriculum Implementation Division - Special Program Coordinator
Rodolfo D. Cruz	<ul style="list-style-type: none"> - Education Program Supervisor-MAPEH - Special Program for the Arts
Estrellita M. De Vera	<ul style="list-style-type: none"> - Education Program Supervisor-Science - Special Science Elementary Schools (SSES) - Engineering and Science Education Program (ESEP) - Special Science Curriculum
Wenifreda S. Diquit	<ul style="list-style-type: none"> - Education Program Supervisor-English - Every Child a Reader Program (ECARP)
Romeo E. Endraca	<ul style="list-style-type: none"> - Education Program Supervisor-TLE - Youth Entrepreneurship and Cooperativism in Schools (YECS) - Gulayan sa Paaralan - Nutrition Education
Cresencia P. Nazareno	<ul style="list-style-type: none"> - Education Program Supervisor-Filipino - Special Program for Journalism
Emily R. Quintos	<ul style="list-style-type: none"> - Education Program Supervisor-Araling Panlipunan - Madrasah/Arabic language and Islamic Values Education (ALIVE) - Consumer Education
Eduarda M. Zapanta	<ul style="list-style-type: none"> - Education Program Supervisor-Mathematics - Division Testing Coordinator
Arnel P. Zapanta	<ul style="list-style-type: none"> - Education Program Supervisor-Edukasyon sa Pagpapakatao - Alternative Delivery Modes (ADM) <ul style="list-style-type: none"> - Open High School Program - Multi-grade - Modified in school, off school Approach (MISOSA) - Instructional Management by Parents, Community and Teachers (e-IMPACT)
Felisa C. Matel	<ul style="list-style-type: none"> - Education Program Specialist-Alternative Learning System (ALS) - ABOT-Alam Program
Mary Ann M. Batino	<ul style="list-style-type: none"> - Public Schools District Supervisor-Magallanes - Kindergarten
Ma. Jovy P. Legaspi	<ul style="list-style-type: none"> - Public Schools District Supervisor-Tanza - Mother Tongue-Based Multilingual Education
Ma. Victoria B. Maligayo	<ul style="list-style-type: none"> - Public Schools District Supervisor-Mendez - Special Education Program
School Governance and Operations Division	
Amado J. Tosco Jr	<ul style="list-style-type: none"> - Education Program Supervisor-Schools Governance and Operations Division (SGOD) - Boy Scout of the Philippines
Dr. Rainerio U. Reyes	<ul style="list-style-type: none"> - Medical Officer - National Drug Education Program (NDEP) - Ovicidal-Larvicidal Trap (OLTRAP)

	<ul style="list-style-type: none"> - Pantawid Pamilyang Pilipino Program (4Ps) - School Feeding Program
Allain B. Alvarez	<ul style="list-style-type: none"> - Senior Education Program Specialist-School M&E - School-Based Management (SBM)/Philippine Accreditation System for Basic Education (PASBE) - Division Testing Co-Coordinator
Theresa C. Bautista	<ul style="list-style-type: none"> - Education Program Specialist- School Monitoring and Evaluation - Bottom-Up Budgeting Focal Person - Senior High School Coordinator
Marlene P. Panganiban	<ul style="list-style-type: none"> - Senior Education Program Specialist-Social Mobilization & Networking - Adopt-A-School/Brigada Eskwela - National Greening Program/YES-O/Eco-friendly School Program - Inter-agency partnerships/concerns
Mary Ann B. Gatpandan	<ul style="list-style-type: none"> - Education Program Specialist-Social Mobilization & Networking - Girl Scout of the Philippines (GSP)/Red Cross of Philippines (RCP) - Child Protection Policy Concerns - Parents-Teachers Association (PTA)/Teachers Association (TEA)/Supreme Student Government (SSG)/Supreme Pupil Government (SPG)
Reniel Patrick S. Tejidor	<ul style="list-style-type: none"> - Planning Officer - Establishment, Merging, Conversion, and Naming/Renaming of Public Schools, and Separation of School Annexes in Basic Education - School Forms
Jesselle Mark P. Reyes	<ul style="list-style-type: none"> - Project Development Officer-Disaster Risk Management - Physical Facilities Coordinator
Gina B. Dulce	<ul style="list-style-type: none"> - Education Program Specialist-Human Resource Development - Legal Concerns
Albert B. Ernie	<ul style="list-style-type: none"> - Education Program Specialist - Canteen Management - Senior High School Co-Coordinator

3. Widest dissemination of the content of this Memorandum is desired.

CHERRYLOU D. DE MESA
 OIC, Schools Division Superintendent