


DEPED CALABARZON


WEEKLY NEWSLETTER


website: depedcalabarzon.ph
<https://www.facebook.com/deped.calabarzon>

contact us: (02) 682-5773

depedcalabarzonpau@gmail.com

Aug 1-5, 2016

CALABARZON Education Summit

Director San Antonio marks SHS implementation a 'success'


RD San Antonio on his State of the Regional Address


Press Conference with Local Media Partners

The Department of Education IV-A Regional Director announced the successful implementation of the Senior High School in the recently held 2016 Education Summit at Cainta Elementary School Gymnasium on July 28.

In an interview with the local press, Regional Director San Antonio considered the implementation of Senior High School in the region a success.

"My measure of success for now is that all of our Grade 11 students were provided with chairs and classrooms during the opening of classes. No one was left out," San Antonio said.

Interview with the media partners was one of the highlights of DepEd Region IV-A's Education Summit participated in by almost three hundred of the region's internal and external stakeholders mostly from the local government units, non-government organizations, higher education institute, TESDA, industries, civic groups and PTA federation officers.

With the theme "DepEd CALABARZON breakthroughs and innovations, partnership and synergy", the summit aims to give recognitions and appreciation to the different stakeholders who have been supporting DepEd Region IV-A.

Regional Director San Antonio also shared the current state of DepEd CALABARZON as well as the future directions through his State of DepEd CALABARZON Address.

He also highlighted key strategies utilized in the region such as child-mapping, team-based delivery, ICT enabled systems, needs-based capacity building and sustainable partnerships and linkages.

Moreover, a press conference with the Regional Director San Antonio and Assistant Regional Director Francis Cesar Bringas concluded the summit.

After the summit, the guests were treated to a cocktail outside the hall.

The summit was organized by RO IV-A's personnel headed by ARD Panchet Bringas in coordination with DepEd Rizal's Schools Division Superintendent Dr. Marites A. Ibanez. (Richard Brian B. Tutor, Teacher I, Casimiro A. Ynares Sr. MNHS, Taytay Rizal)


DepEd Rizal's SDS Dr. Marites A. Ibanez and ASDS Christopher Diaz. Host Division for the 2016 Regional Education Summit.

SDO Imus City holds 2nd CReATE; Researchers urged to share works

IMUS CITY, Cavite – Dr. Teresita Pareja, one of the panel members from De La Salle University-Dasmariñas (DLSU-D) University Research Office (URO), prodded 125 participants to “keep the fire burning” in conducting basic education researches during the 2nd Conference of Researchers for Action and Transformative Endeavor (CReATE) held on July 5 and 7 at Del Pilar Academy Audio Visual Room.

methodology and technical areas. Three competent researchers from DLSU-D URO headed by its Director, Dr. Melanie Medecilo; Arch. Daisy Palattao, in charge of Intellectual Property Right (IPR); and Dr. Pareja, a research advocate and Chairman of the Department of Languages, composed the panel members who gave feedback on the proposal and research outputs of 17 presenters during Day 2 of the conference.


Three competent research advocates from DLSU-D are all ears to Ms. Janette Vidal, MT-1 of Buhay na Tubig ES, one of the presenters during the 2nd CReATE. Technical and methodological suggestions were made to improve the study.


Dr. Lilia A. Ricero, EPS for the Regional PPRD, positively discusses to the participants the Basic Education Research Fund and encourages teacher-researchers to conduct action researches.


Participants of the 2nd CReATE listen attentively to the discussion of Dr. Reyes about Technical Writing and Citation.

The “fire” figuratively refers to the “desire and enthusiasm” of the Schools Division of Imus City Education Program Supervisors, School Heads and Teacher-Researches to share their own action and full paper researches and proposals to improve its

These proposals and research outputs were aligned to teaching and learning, human resource development and school governance agenda of the Department of Education.

The panel members emphasized to researchers that

by having the learners in mind as the beneficiaries of the actions to be taken to the issues that they have raised, the quality of education and its relevant policies, processes and systems will improve.

During the lectures prior to the research presentations, participants were assured that their proposals will not come into waste since there is an available funding from the Regional Office for the conduct of the research and for the actions to materialize.

Dr. Lilia A. Ricero, EPS of the Regional Policy, Planning, and Research Division (PPRD), discussed the Basic Education Research Fund (BERF) and Basic Education Research Agenda while Dr. Editha G. Reyes, Dean of the College of Education of

Cavite State University-Main Campus, shared expertise in Technical Writing and Citation and provided some sort of refresher course on how to simplify preparation of action researches.

CReATE is a brainchild of the Division's Research Enthusiasts, Advocates and Mentors (DREAM) Team headed by Ms. Matea Alwyn H. Trinidad with its project advisers SDS Dr. Lualhati O. Cadavedo, Mr. Gregorio A. Co Jr. and Mr. Rolando B. Talon Jr., CID and SGOD Focal Persons, respectively.

The 1st CReATE which featured 12 presenters was held at the SDO Conference Room on March 17. (Matea Alwyn H. Trinidad, PDO-II, SDO Imus City)

Pagtatapos ng A&E sa Nasugbu, ginanap

“Walang Kabataang Maiiwan sa Kamangmangan”, sa mga katagang ito umikot ang araw ng pagtatapos ng 95 A & E passers sa bayan ng Nasugbu.

Dinaluhan ito ng mga pinuno ng distrito, sangay at sangguniang bayan ng Nasugbu, Batangas.

Ipinarating ng Punongbayan Antonio A. Barcelon ang kanyang marubdob na pagbati sa pamamagitan ni Konsehal Arvin A. Odiales. “Hindi po mananawa ang sangguniang bayan sa pagtulong sa ALS”.

Nakapukaw pansin din ang pagtatapos ng 2 mula sa BJMP. Minsan pa’y napatunayan na hindi hadlang ang rehas sa pagkamit ng kaalaman.

Nagpasalamat ang mga nagsipagtapos sa DepEd Batangas, kay Supt. Rocafort at iba pang tagapatnugot, gayundin sa mga tagapagsanay sa pangunguna nina G. Felix R. Atienza ng Nasugbu East, Vincent Paul M. Cabral ng Nasugbu West at mga Mobile Teachers G. Gaudencio U. Ogot, Raymund M. Oriondo at Abot-Alam Teacher Patricia Ruth A. Panganiban. Mabuhay po kayong lahat! Sa Edukasyon panalo tayo. (Dr. Greg V. Meneses, PSDS Nasugbu East, Batangas)


DepEd Calamba City holds 1st Gawad Calambayani 2016

For Dr. Francis Cesar B. Bringas, Assistant Regional Director of DepEd CALABARZON, "Determination, Persistence and Endurance" are three exemplary traits of a hero. In DepEd Calamba City, heroes who have shown noble qualities and exceptional achievements were given recognition during the First Gawad Calambayani on July 29, 2016 held at the Chipeco Hall, Jose Rizal Memorial School.

DepEd Calamba envisioned a program geared towards strengthening its Program on Awards and Incentives for Service Excellence (PRAISE) system to show gratitude and recognition to individuals and schools that imprinted excellence in their work. Likewise, institutions, organizations, and industry partners were given recognition for their invaluable support to the various programs of the Division.

In her welcome remarks, Dr. Eugenia R. Gorgon, Schools Division Superintendent, readily acknowledged everyone who joined this milestone. "This first Gawad Calambayani is a strong affirmation of how much we value efforts and contributions of men and women of DepEd Calamba in their journey towards excellence," expressed the SDS.

This festive event was graced by notable individuals including: Mr. Philip Bautista, representative of Hon. Justin Marc SB Chipeco, City Mayor, Hon. Roseller H. Rizal, Vice Mayor of Calamba City, and Dr. Francis Cesar B. Bringas, Director III of DepEd CALABARZON. The occasion was also well attended by different stakeholders from both public and private sector.

Vice Mayor OF Rizal commended DepEd Calamba and the people who gave their best in facilitating the government's agenda for Filipino learners. He congratulated them for their efforts to campaign TEA Governance and their excellence and sincere public


service.

In his speech, Dr. Bringas called the awardees heroes and compared them to grass that grows out of a crack in the pavement. Such grass has three characteristics: determination, persistence and endurance. "These are the traits that must be possessed by a hero, and because these characteristics are inherent to all grass, it means that we can all be heroes. We only need to look for opportunities to be able to show these potential on becoming a hero." He believed that it is not in the surpassing of others that one becomes a hero but in serving others at whatever cost. A true measure of a hero is serving others, without stopping.

Representatives from different companies, LGUs, DepEd CALABARZON and Division of Calamba City employees, School heads and teachers were treated to a merry afternoon, from the grand salvo prepared by

Calamba Bayside National High School, to the dance number of SPED Dance Troupe. They were also serenaded by Mr. Mark Israel Alvarez, a teacher from Majada-Out Elementary School. Guests and awardees were glammed up in their best barongs and Filipiniana attires to celebrate this event.

Ms. Yolanda Chua, Administrative Officer, explained the mechanics for the selection of awardees for Gawad Calambayani. The criteria for evaluation in the different categories were crafted by the selection committee for objectivity and fairness. Nominees who garnered a score of 70% and above were declared winners who received plaque and certificates with cash prizes. The first three candidates who meet the 70% passing mark were adjudged 1st, 2nd and 3rd places. Lone candidates who met the 70% passing score were given certificates of recognition in appreciation of their entries in the Gawad Calambayani 2016.

Honorees of the 1st Gawad Calambayani are the following:

1. Most Effective Adopt-A-School Program Implementer
Lingga Elementary School
2. Gulayan sa Paaralan-Plot Gardening Category – Post Elementary School
3. Gulayan sa Paaralan- Container Gardening Category
Sirang Lupa Elementary School
4. Best Feeding Program Implementer – Post Elementary School
5. Outstanding Teacher- Adora V. Leonano (Calamba ES)
6. Outstanding Campus Journalism
Calamba Bayside NHS (Secondary)
Calamba Elementary School (Elementary)
7. Most Effective School Reading Program –
Camp Vicente Lim NHS (Secondary)
Calamba Elementary School (Elementary)
8. Outstanding Intervention/Remedial Program
San Ramon Elementary School
9. Cleanest Comfort Rooms – Sirang Lupa Elementary School
10. Most Functional School Library - Post Elementary School
11. 2015 Most Effective Brigada Eskwela Implementer
Mabato ES, E. Barretto Sr. NHS, Real ES, Camp Vicente Lim NHS
12. 2016 Most Effective Brigada Eskwela Implementer
Hornalan ES, Lawa NHS, San Ramon ES, Camp Vicente Lim NHS
13. Best School-Based Management Implementer
Calamba Elementary School

14. Best Action Research – Leila R. Fabella (San Ramon ES)
15. SHS Program Short Film – Ronan D. Vergara – Camp Vicente Lim NHS
16. K to 12 Jingle – Kristina Manalo, Marius Bravo, Jayson Malinao, Feby Jesuah Andoyo, Aruin Paunlagui, Aleli Nagpala
17. Timely and Accurate Reports to the Higher Offices- Ms. Araceli Cadag, Accountant and Mr. Ferdinand Tenioso, Budget Officer
18. Best Eco-Waste Implementer – Jose Rizal Memorial School
19. Brigada Eskwela 2016- Buntog ES and Bubuyan NHS (Small School), Makiling ES and Punta NHS (Big School)
20. Most Effective DRRM Program – E. Barretto Sr. NHS

Lone Entries

1. Most Effective Resource Management - Calamba Elementary School
2. Most Effective Assessment Program - Calamba Elementary School
3. Outstanding SPED Teacher – Susana M. Galle
Jose Rizal Memorial School)
4. Outstanding Division Sports Program – Punta National High School
5. Most Efficient Resource Management - Calamba Elementary School
6. Outstanding ALS Mobile Teacher
Maria Rosario L. Banzuela (ALS Calamba East)
7. Outstanding Non-teaching Personnel
Ronald P. Trigueros (Division Office)
8. Most Effective ICT Program – Calamba NHS- main
9. Best TEA Governance Implementer - Calamba Elementary School
10. Outstanding School Head – Dr. Mariliza Espada (Camp Vicente Lim NHS)

Also given distinct recognition were stakeholders from LGUs, organizations and companies such as Investment Capital Corporation of the Philippines (ICCP) Group, DOLE, TESDA, Philippine National Police, PAG-IBIG Fund (Calamba), Yazaki-Torres Manufacturing, Inc., NEC TOKIN Electronics (Phils) Inc., and many other stakeholders who have been DepEd Calamba's partners in making significant impact to society. (Cristeta M. Arcos, Head, LRMDs; Maria Elinor F. Hemedes, Librarian, LRMDs and Pamela D. Rodelas ,PDO, LRMDs)