

GENERAL GUIDELINES ON THE CONDUCT OF THE 2019 DIVISION TECHNOLYMPICS SKILLS COMPETITION

A. Participants

1. The participants of the 2019 Division Technolympics Skills Contest will showcase their best products and performances in the different events as an evidence of their learning in the different learning areas of specialization.
2. Participants are open to any learner who is currently enrolled in public and or private secondary schools (Junior and Senior High Schools, SPED, ALS and ALIVE Learners. Grade 9 to 12) and public elementary schools (Grade 4 -6) for SY. 2019-2020 All officially enrolled learners with LRN are eligible to join the contest. Private secondary school in DepEd Cavite Province are encourage to participate in the said contest.
3. A learner is allowed to participate in one (1) event/skill exhibition during the Division Festival of Talents (Technolympics).
4. The Public School District Supervisors (PSDS), shall submit the official list of the delegation per municipality/city to the Curriculum and Implementation Division (CID) c/o EPS -1 in EPP/TLE/TVL two (2) weeks before the contest scheduled. Private schools may submit the list of contestants to the SDO – Office.
5. The official list of delegation per event for each municipality both public elementary and secondary schools listed down as follows. Private elementary/secondary schools may submit separate list of delegation using the same format.

Area for Skills Exhibition	No of Contestant	Name of Contestant(s)	Name of Coach	Name of School	Contact Number
Industrial Arts					
Home Economics					
Agri-Fishery Arts					
ICT					
Entrepreneurship/ Bazaar					

B. Skills Exhibition Entries at the Division Level

1. Based on the specific guidelines of each event, the school/municipality shall conduct a preliminary screening or selection process to ensure the quality of all entries at the division level.

C. Division Level Awards

1. Only the top three (3) division winners of each event in the different skills exhibitions shall be declared. However, should there be no qualified winner based on the criteria and as recommended by the board of judges, no winner shall be declared.
2. The top 5 winners per event shall each receive a division certificate of recognition and a medal; and
3. The teacher/coach of the top 5 winners shall each receive a division certificate of recognition.

D. General Orientation and Briefing

1. A general orientation of all head of delegations or representatives per school/municipality regarding the events of the different skills exhibition shall be conducted one (1) week before the contest.

2. All clarifications, issues and concerns regarding the Division Festival of Talents (Technolympics) contest shall be addressed during the orientation. Any concerns raised during the actual skills competition shall not be entertained unless they are valid and necessary.
3. A day before the skills exhibition proper, coaches/trainers of each event will have a briefing with the event administrator/facilitators/coordinators/focal person on the mechanics and other details of the specific skills exhibition. The venue of the orientation will be announced during the registration of official participants.
4. Participants are encouraged to visit the venue of the event a day before the actual skills exhibition for familiarization.

E. Mechanics for Judging the Skills Exhibition

1. The products and performances of participants in all events shall be judged by three (3) members of the board of judges composed of experts and practitioners;
2. The score of the three judges in any event shall be computed to determine the AVERAGE SCORE of each participant. The average score shall be the basis for ranking the products/performances of participants to determine the top 3 winners;
3. The tabulation, consolidation, and review of all results shall be done by a committee composed of three (3) Public School Division Supervisors, chair of the board of judges, and two (2) representatives from the host school.
4. The final results shall be reviewed by the members of the board of judges before they affix their signatures on the summary sheet;
5. The decision of the board of judges is final and irrevocable.

Enclosure 2 to Division Memorandum No. ____S. 2019

Implementing Guidelines on the 2019 Division Technolympics

Areas for Skills Exhibition

The areas for skills exhibition, number of participants per event and time allotment for the Division Technolympics are the following:

This Contest Packages, Number of Participants, Number of Coaches and other important updates are subject to changes upon the issuance of the official DepEd Memorandum by the DepEd Central Office.

Areas for Skills Exhibition	No. of Participants	No. of Coaches	Grade Level	Time Allotment (excluding Interview)
Industrial Arts				
1. Furniture and Cabinet Making (FCM)	2	1	JHS/SHS/ALS/SPED	4 hours
2. Electrical Installation and Maintenance	1	1	HS/SHS/ALS/SPED	4 hours
Home Economics				
1. Beauty Care	1	1	HS/SHS/ALS/SPED	3 hours
2. Dressmaking (Corporate Attire)	2	1	HS/SHS/ALS/SPED	4 hours
3. Fruit and Vegetables Carving (Elementary Level)	2	1	Elem. Grade 4 - 6	3 hours
Agri-Fishery Arts				
1. Food Processing (Meat, Fish and Vegetables)	3	1	HS/SHS/ALS/SPED	4 hours
2. Landscape Installation and Maintenance	2	1	HS/SHS/ALS/SPED	4 hours
3. Dish Gardening (Elementary Level)	2	1	Elem. Grade 4 - 6	3 hours
Information and Communications Technology (ICT)				
1. Technical Drafting (Prepare CAD of a house) Floor Plan, Elevation and Perspective	1	1	HS/SHS/ALS/SPED	4 hours
2. Invitation Card Making Using MS Publisher	1	1	Elem. Grade 4 - 6	3 hours
Bazaar Exhibit				

1. Entrepreneurship (Bazaar Booth, Products and Services)	Division of Cavite Trece Martires City, Cavite 6	2	LEM./JHS/SIS/ALS/ ALIVE LEARNER/SPED	2 days
TOTAL	23	11		
	34			

2019 DIVISION TECHNOLYMPICS

(A Showcase of Skills and Performances)

AREA	Industrial Arts	
GRADE LEVEL	JHS / SHS/ALS/SPED	
EVENT PACKAGE	Furniture and Cabinet Making	
NO. OF PARTICIPANT(S)	Two (2)	
TIME ALLOTMENT	Four (4) hours(excluding interview)	
DESCRIPTION	Construction of mini cabinet with two (2) doors, wooden frame and drawer (H 36 inch, L 24 inch, W 12 inch outside measurement (Mainframe)	
CRITERIA FOR ASSESSMENT	Criteria	Percent
	Workmanship - Creativity – 20% - Accuracy - 20% - Quality of Products – 20%	60%
	Proper use of Materials, Tools and Equipment	20%
	Safety work habits & housekeeping	10%
	Speed	5%
	Ability to present the process	5%
	Total:	100%

I. Event Rules and Mechanics

- a) All officially enrolled learners with LRN are eligible to join the contest.
- b) The Event Administrators and their secretaries, technical committee and judges, should be in the venue sixty (60) minutes ahead of the event schedule.
- c) Event materials, supplies, tools, equipment and other things needed for the venue will be made ready by the Event Administrator sixty (60) minutes before the event schedule.
- d) All contestants should be at the designated venue thirty (30) minutes before the event starts. Late contestants without valid reasons shall be disqualified.
- e) The contestants will draw lots to determine their respective places. Setting up of their extension cords, equipment, and tools should be done during this time.
- f) Food for the break should be placed on their table and not handed over by the coach when the event begins.
- g) Briefing of contestants will be done fifteen (15) minutes before the scheduled event.
- h) The Event Secretary will give the signal for the event to begin. Once the event has been started, the coaches, teachers, delegates are no longer allowed to talk to the contestants to give them full concentration in their work.
- i) All contestants may seek clarification at any given time.
- j) No questions shall be entertained during the contest proper except clarifications and points of order. All clarifications and points of order will be directed to the Event Administrator.
- k) Photographers are not allowed inside the contest venue.
- l) Should there be any irregularities found during the event, the Event Administrator, in consultation with the Board of Judges, may suspend the conduct of the specific

skill exhibition. Justified and refer the matter to the attention of the Technical and evaluation Committee for appropriate action.

- m) Borrowing of materials, tools, supplies during the event is not allowed.
- n) The working area should be cleaned immediately after every event.
- o) Each participant will go through a panel interview and deliberation with the Board of Judges after the four (4) hour time allotment.

II. Resource Requirement

Event Supplies, Tools and Equipment	Contestant	Host School/Venue	Organizer
A. Material/Supplies	Extension cord Nails 1/2" marine Plywood, 1" X 2" S4S Lumber, Stick Well. White Cabinet Hinges, Sand Paper, 1/2" X 2" Wood Edger, Ruler Slide, Catches	Working Area Electrical Outlet	Project Design
B. Tools/Equipment	All hand tools / Power tools. equipment needed in the event	Working Table Machinist Vise	
C. Others	PPE		

2019 DIVISION TECHNOLYMPICS

(A Showcase of Skills and Performances)

COMPONENT AREA	Industrial Arts	
GRADE LEVEL	JHS/SHS / ALS/SPED	
EVENT PACKAGE	Electrical Installation and Maintenance	
NO. OF PARTICIPANT(S)	One (1)	
TIME ALLOTMENT	Four (4) hours (excluding interview)	
DESCRIPTION	Electrical Installation and Maintenance skills which will involve reading and installing wiring diagrams based on a given schematic diagram. Knowledge of schematic diagrams and installation skills may be handy in establishing a business or landing a job.	
CRITERIA FOR ASSESSMENT	Criteria	Percentage
	- Accuracy of interpretation of schematic diagram	25%
	- Accuracy of installation	30%
	- Use of tools	15%
	- Safety	15%
	- Speed	10%
	- Ability to Explain the Process	5%
	Total:	100%
<p>I. Event Rules and Mechanics</p> <ol style="list-style-type: none"> a. All officially enrolled learners with LRN are eligible to join the contest. b. The Event Administrators and their secretaries, technical committee and judges, should be in the venue sixty (60) minutes ahead of the event schedule. c. Event materials, supplies, tools, equipment and other things needed for the venue will be made ready by the Event Administrator sixty (60) minutes before the event schedule. d. All contestants should be at the designated venue thirty (30) minutes before the event starts. Late contestants without valid reasons shall be disqualified. e. The contestants will draw lots to determine their respective places. Setting up of their extension cords, equipment, and tools should be done during this time. f. Food for the break should be placed on their table and not handed over by the coach when the events begins. g. Briefing of contestants will be done fifteen (15) minutes before the scheduled event. h. The Event Secretary will give the signal for the event to begin. Once the event has been started, the coaches, teachers, delegates are no longer allowed to talk to the contestants to give them full concentration in their work. i. All contestants may seek clarification at any given time. j. No questions shall be entertained during the contest proper except clarifications and points of order. All clarifications and points of order will be directed to the Event Administrator. k. Photographers are not allowed inside the contest venue. l. Should there be any irregularities found during the event, the Event Administrator, in consultation with the Board of Judges, may suspend the conduct of the specific skill 		

exhibition is justified and refer the matter to the attention of the Technical and evaluation Committee for appropriate action in the Martires City, Cavite

- m. Borrowing of materials, tools, supplies during the event is not allowed.
- n. The working area should be cleaned immediately after every event.
- o. Each participant will go through a panel interview and deliberation with the Board of Judges after the four (4) hour time allotment.

II. Resource Requirement

Event Supplies, Tools and Equipment	Contestant	Host School/Venue	Organizer
A. Material/Supplies	<ul style="list-style-type: none"> - Electrical tape and the likes No. 14 wire - Lighting fixture - SPST switch - Junction box - And other materials 	Contest Area	Schematic diagram
B. Tools/Equipment	<ul style="list-style-type: none"> - All Tools/equipment needed for the wiring installation - Working board 4" X 8" 		
C. Others	<ul style="list-style-type: none"> - PPE 		

The schematic diagram will be provided by the division office.

2019 DIVISION TECHNOLYMPICS

(A Showcase of Marketable Products and Performances)

Component Area	HOME ECONOMICS	
Grade Level	JHS/ SHS/ALS/SPED	
Event Package	BEAUTY CARE	
No. of Contestants	One (1)	
Time Allotment	Three (3) hours (excluding Interview)	
Description	Applying the most appropriate hairstyle with day make-up application	
Criteria for Assessment	Criteria	Percentage
	Over - All looks (Appearance Before and After)	20%
	Skills and Techniques (Process and Workmanship)	35%
	Proper Use of Tools, Materials and Equipment	15%
	Safety and Neatness	15%
	Speed	10%
	Ability to Present the Process	5%
	Total	100%
<p>a. Event Rules and Mechanics</p> <ol style="list-style-type: none"> a. All officially enrolled learners with LRN are eligible to join the contest. b. The Event Administrator and his/her secretary, members of the Technical and Evaluation Committee and Board of judges, should be in the venue sixty (60) minutes ahead of the event schedule. c. Tools, supplies, materials, equipment and other things needed for the contest will be made ready by the coaches in the event venue so Event Administrative can check before the conduct of the activity. d. Borrowing of materials, supplies, tools, and equipment during the event is not allowed. e. All contestants should be at the designated venue thirty (30) minutes before the event starts. Late contestants without valid reasons shall be disqualified. f. The contestants will draw lots to determine their area within the contest venue. Setting up of all the tools, materials, equipment and other supplies should be made ready before the start of the contest. g. Each student should wear PPE according to the standard requirements. h. Final briefing of contestants will be done fifteen (15) minutes before the scheduled event. All questions and clarifications pertaining to the contest should be raised. No questions will be entertained when the contest officially started. i. The Event Secretary will give signal to start the contest proper. Once the event has been started, the teacher-coaches and other delegates are strictly prohibited within the event area. j. Only the Event Administrator, Secretary, judges, technical committee members, official photographer and contestants are allowed in the venue for further checking and monitoring of the activity. 		

- k. The Event Secretary will give the signal for the event to begin. Once the event has been started, the coaches, teachers, and other delegates are no longer allowed to talk to the contestants to give them full concentration in their task.
- l. Only the Event Administrator, Secretary, judges, technical committee members, official photographer and contestants are allowed in the venue.
- m. All contestants may seek clarification at any given time.
- n. No questions shall be entertained during the contest proper except clarifications and points of order. All clarifications and points of order will be directed to the Event Administrator.
- o. Should there be any irregularities found during the event, the Event Administrator, in consultation with the Board of Judges, may suspend the conduct of the specific skills exhibition, if justified and refer the matter to the attention of the Technical and Evaluation Committee, for appropriate action.
- p. The working area should be cleaned immediately after every event.
- q. Each participant will go through a panel interview and deliberation with the Board of Judges after the three (3) hour time allotment.

II. Resource Requirements

Event Supplies, Tools and Equipment	Contestants	Host School/Venue	Organizer
A. Material/Supplies	Foundation Make-up tools Make-up products Cleansing products Hair accessories Bath and face towels, Headband, smock gown Clips	Contest Area	Judging/Score Sheet
B. Tools/Equipment	PPE	Closet with Mirror Chair, Stool	
C. Others		Water supply	

Notes:

- a. Required dress code for the model: Plain white round neck shirt and maong pants
- b. Host Region will provide the model and shirt for the model.
- c. Makeup supplies and materials can be a combination of local and imported products.
- d. No hair extension, hair accessories and false eyelashes.

2019 DIVISION TECHNOLYMPICS

(A Showcase of Marketable Products and Performances)

Component Area	HOME ECONOMICS	
Grade Level	JHS/SHS/ALS/SPED	
Event Package	DRESSMAKING (Corporate Attire)	
No. of Contestants	Two (2)	
Time Allotment	Four (4) hours(excluding interview)	
Description	Applying the principles of Dressmaking. The task includes the construction of Corporate Dress with short sleeves and Blazer.	
Criteria For Assessment	Criteria	Percentage
	Creativity	25%
	Process	20%
	Accuracy	25%
	Use of tools, materials and equipment	10%
	Neatness	10%
	Speed	5%
	Ability to Present the Process	5%
	Total	100%
I. Event Rules and Mechanics		
<p>a) All officially enrolled learners with LRN are eligible to join the contest.</p> <p>b) The Event Administrator and his/her secretary, members of the Technical and Evaluation Committee and Board of judges, should be in the venue sixty (60) minutes ahead of the event schedule.</p> <p>c) b. Tools, supplies, materials, equipment and other things needed for the contest will be made ready by the coaches in the event venue so Event Administrative can check before the conduct of the activity.</p> <p>d) Borrowing of materials, supplies, tools, and equipment during the event is not allowed.</p> <p>e) All contestants should be at the designated venue thirty (30) minutes before the event starts. Late contestants without valid reasons shall be disqualified.</p> <p>f) Each participant will draw lots of their own model to whom they will measure the casual dress they will construct.</p> <p>g) Coaches will draw lots to determine their student's respective area within the contest venue. Setting up of all the tools, materials, equipment and other supplies should be made ready before the start of the contest.</p> <p>h) Each student should wear PPE according to the standard requirements.</p> <p>i) Final briefing of contestants will be done fifteen (15) minutes before the scheduled event. All questions and clarifications pertaining to the contest should be raised. No questions will be entertained when the contest officially started.</p> <p>j) The Event Secretary will give signal to start the contest proper. Once the event has been started, the teacher-coaches and other delegates are strictly prohibited within the event area.</p> <p>k) Only the Event Administrator, Secretary, judges, technical committee members, official photographer and contestants are allowed in the venue for further checking and monitoring of the activity.</p> <p>l) The Event Secretary will give the signal for the event to begin. Once the event has been started, the coaches, teachers, and other delegates are no longer allowed to talk to the contestants to give them full concentration in their task.</p> <p>m) Only the Event Administrator, Secretary, judges, technical committee members, official photographer and contestants are allowed in the venue.</p> <p>n) All contestants may seek clarification at any given time.</p>		

- e) No questions shall be entertained during the contest proper except clarifications and points of order. All clarifications and points of order will be directed to the Event Administrator
- f) Should there be any irregularities found during the event, the Event Administrator, in consultation with the Board of Judges, may suspend the conduct of the specific skills exhibition, if justified and refer the matter to the attention of the Technical and Evaluation Committee, for appropriate action.
- g) The working area should be cleaned immediately after every event.
- h) Each participant will go through a panel interview and deliberation with the Board of Judges after the four (4) hour time allotment.

II. Resource Requirements

Event Supplies, Tools and Equipment	Contestants	Host School/Venue	Organizer
A. Materials /Supplies	Sewing kit Fabric (Linen & cotton) color (Ash gray and black) Size: (2 meters X 60 inches per color) Threads Pins Magic zipper Calculator Pattern paper Pencils Thread Buttons	Model	Judging/Score Sheet
B. Tools/Equipment	Sleeve board Button holler attachments Chair Cutting/working table Hanger rack	Electric Single-needle lockstitch machines	
C. Others	PPE		

Notes:

1. The fabric (Fabric (Linen & cotton) color (Ash gray and black) to be used for the project will be prepared by the Contestant
2. After the given time, each output shall be worn by their partner models.
3. Model 's height 5'2" to 5'4" (provided by the host school).
4. Project outputs shall be endorsed to the Secretariat by the Event Administrator.
5. Endorsed outputs shall be displayed until the duration of the event.

2019 DIVISION TECHNOLYMPICS

(A Showcase of Marketable Products and Performances)

Component Area	HOME ECONOMICS	
Grade Level	Elementary (Grade 4-6)	
Event Package	Fruit and Vegetables Carving	
No. of Contestants	Two (2)	
Time Allotment	Three (3) hours(excluding interview)	
Description	Applying the principles of fruits and vegetables carving. The task includes preparation, carving, designing, and presentation of fruits and vegetables such as water melon, apple, pineapple, carrots, cucumber.	
Criteria For Assessment	Criteria	Percentage
	Creativity	25%
	Proper use of tools	20%
	Process	25%
	Speed	10%
	Safety /Sanitation and Hygiene	10%
	Ability to Present the Process	10%
	Total	100%

III. Event Rules and Mechanics

- a. All officially enrolled learners with LRN are eligible to join the contest.
- b. The Event Administrator and his/her secretary, members of the Technical and Evaluation Committee and Board of judges, should be in the venue sixty (60) minutes ahead of the event schedule.
- c. b. Tools, supplies, materials, equipment and other things needed for the contest will be made ready by the coaches in the event venue so Event Administrative can check before the conduct of the activity.
- d. Borrowing of materials, supplies, tools, and equipment during the event is not allowed.
- e. All contestants should be at the designated venue thirty (30) minutes before the event starts. Late contestants without valid reasons shall be disqualified.
- f. Coaches will draw lots to determine their student's respective area within the contest venue. Setting up of all the tools, materials, equipment and other supplies should be made ready before the start of the contest.
- g. Each student should wear PPE according to the standard requirements.
- h. Final briefing of contestants will be done fifteen (15) minutes before the scheduled event. All questions and clarifications pertaining to the contest should be raised. No questions will be entertained when the contest officially started.
- i. The Event Secretary will give signal to start the contest proper. Once the event has been started, the teacher-coaches and other delegates are strictly prohibited within the event area.
- j. Only the Event Administrator, Secretary, judges, technical committee members, official photographer and contestants are allowed in the venue for further checking and monitoring of the activity.
- k. The Event Secretary will give the signal for the event to begin. Once the event has been started, the coaches, teachers, and other delegates are no longer allowed to talk to the contestants to give them full concentration in their task.
- l. Only the Event Administrator, Secretary, judges, technical committee members, official photographer and contestants are allowed in the venue.
- m. All contestants may seek clarification at any given time.

- n. No questions shall be entertained during the contest proper except clarifications and points of order. All clarifications and points of order will be directed to the Event Administrator
- o. Should there be any irregularities found during the event, the Event Administrator, in consultation with the Board of Judges, may suspend the conduct of the specific skills exhibition, if justified and refer the matter to the attention of the Technical and Evaluation Committee, for appropriate action.
- p. The working area should be cleaned immediately after every event.
- q. Each participant will go through a panel interview and deliberation with the Board of Judges after the three (3) hour time allotment.

IV. Resource Requirements

Event Supplies, Tools and Equipment	Contestants	Host School/Venue	Organizer
A. Materials /Supplies	Apple, Watermelon, Pineapple, carrots. cucumber	Working Area	Judging/score sheet
B. Tools/Equipment	carving knives, chopping board. display tray		
C. Others	PPE Working table	Water outlet/ supply	

2019 DIVISION TECHNOLYMPICS

(A showcase of Marketable Products and Performances)

COMPONENT AREA	AGRI – FISHERY ARTS	
GRADE LEVEL	JHS/SHS/ALS/SPED	
EVENT PACKAGE	Food Processing (MEAT, FISH and VEGETABLES)	
NO. OF PARTICIPANTS	Three (3)	
TIME ALLOTMENT	Four (4) hours(excluding interview)	
DESCRIPTION/USE	Applying the principles in preserving Meat (Chicken Longanisa, Fish (Bangus – Spanish Sardines). Vegetables (Pickling – Sayote, Sitaw, Ampalaya & Carrots.	
CRITERIA FOR ASSESSMENT	Criteria	Percentage
	Palatability	25%
	Process used in preservation	20%
	Products Presentation and Packaging	15%
	Use of tools and equipment	10%
	Sanitation Procedures, Methods and Safety work habits	10%
	Speed	10%
	Ability to Present the Process	10%
	Total:	100%

I. Event Rules and Mechanics

Division of Cavite

- 1) All official enrolled learners with ID are eligible to join the contest.
- 2) The Event Administrators and their secretaries, technical committee and judges, should be in the venue sixty (60) minutes ahead of the event schedule.
- 3) Event materials, supplies, tools, equipment and other things needed for the venue will be made ready by the Event Administrator sixty (60) minutes before the event schedule.
- 4) All participants should be at the designated venue thirty (30) minutes before the event starts. Late participants without valid reasons shall be disqualified.
- 5) The participants will draw lots to determine their respective places and set up their food, tools, and materials on their assigned places. Setting up of their extension cords, equipment, and tools should be done during this time.
- 6) Briefing of participants will be done fifteen (15) minutes before the scheduled event.
- 7) The Event Secretary will give the signal for the event to begin. Once the event has been started, the coaches, teachers, delegates are no longer allowed to talk to the participants to give them full concentration in their work.
- 8) Only the Event Administrator, Secretary, technical, judges, official photographer and participants are allowed in the venue.
- 9) No questions shall be entertained during the contest proper except clarifications and points of order. All clarifications and points of order will be directed to the Event Administrator.
- 10) Should there be any irregularities found during the event, the Event Administrator, in consultation with the Board of Judges, may suspend the conduct of the specific skill exhibition if justified and refer the matter to the attention of the Technical and evaluation Committee for appropriate action.
- 11) The working area should be cleaned immediately after every event.
- 12) The products shall be displayed in the booth for appreciation and tasting.
- 13) The product will become the property of the organizer.
- 14) Each participant will go through a panel interview and deliberation with the Board of Judges after the four (4) hour time allotment.

II. Resource Requirements

Event Supplies, Tools and Equipment	Contestants	Host School	Organizer
A. Materials / Supplies	2 pcs. bangus (approx. 2 pcs. per haft kg. per contestant (1 for presentation 1 for tasting) 1 kg. whole dressed chicken , ingredients vegetables, fruits and others.binder ingredients (Ex. eggs and cornstarch) 12 oz. Jar, with wide opening rubberized cap/lid	Provision of outlets ingredients Preserving Bottle. other materials	Judging/Score Sheet
B. Tools / Equipment	Kitchen utensils Extension cords and other needed tools and equipment	Working Tables Stoves Water outlets Working area	

Republic of the Philippines

Department of Education

Region IV-A (CALABARZON)

	Division of Cavite Trece Martires City, Cavite Pressure cooker same pressure capacity		Certificate Number: AJA17-0083
C. Others	PPE		

Notes:

- a. All outputs shall be endorsed to the Secretariat by the Event Administrator
- b. All endorsed outputs shall be displayed until the duration of the event

2019 DIVISION TECHNOLYMPICS

(A showcase of Marketable Products and Performances)

COMPONENT AREA	AGRI – FISHERY ARTS	
GRADE LEVEL	JHS/SHS/ALS/SPED	
EVENT PACKAGE	LANDSCAPE INSTALLATION AND MAINTENANCE	
NO. OF PARTICIPANTS	TWO (2)	
TIME ALLOTMENT	Four (4) hours(excluding interview)	
DESCRIPTION/USE	Application of the most appropriate landscaping techniques	
CRITERIA FOR ASSESSMENT	Criteria	Percentage
	Originality and utilization of sketch plan	20%
	Combination and design of plants and materials (Principles of Landscaping)	20%
	Use of tools and equipment	10%
	Methods & Safety work habits	10%
	Visual Impact	20%
	Speed	10%
	Ability to Present the Process	10%
	Total:	100

I. Event Rules and Mechanics

- a. All officially enrolled learners with LRN are eligible to join the contest.
- b. The Event Administrators and their secretaries, technical committee and judges, should be in the venue sixty (60) minutes ahead of the event schedule.
- c. Event materials, supplies, tools, equipment and other things needed for the venue will be made ready by the Event Administrator sixty (60) minutes before the event schedule.
- d. All participants should be at the designated venue thirty (30) minutes before the event starts. Late participants without valid reasons shall be disqualified.
- e. The participants will draw lots to determine their respective places and set up their food, tools and materials on their assigned places. Setting up of their extension cords, equipment, and tools should be done during this time.
- f. Briefing of participants will be done fifteen (15) minutes before the scheduled event.
- g. The Event Secretary will give the signal for the event to begin. Once the event has been started, the coaches, teachers, delegates are no longer allowed to talk to the participants to give them full concentration in their work.
- h. Only the Event Administrator, Secretary, technical, judges, official photographer and participants are allowed in the venue.
- i. Contestants may seek clarification with the event administrator and Facilitators at any given time.
- j. Should there be any irregularities found during the event, the Event Administrator, in consultation with the Board of Judges, may suspend the conduct of the specific skill exhibition if justified and refer the matter to the attention of the Technical and evaluation Committee for appropriate action.
- k. Borrowing of materials, tools, supplies during the event is not allowed.
- l. The working area should be cleaned immediately after every event.
- m. The participants will be provided 1.5 x 2.5-meter area for landscaping.

- n. The finished landscape shall be ready for photography; sketching after all the members of the board of judges shall have finished their individual judging.
- o. A blue print or a sketch or plan must be submitted by the participants (Long Size Bond Paper).
- p. The landscape shall remain untouched until the closing ceremony.
- q. Each participant will go through a panel interview and deliberation with the Board of Judges after the four (4) hours time allotment.

II. Resource Requirements

Event Supplies, Tools and Equipment	Contestants	Host School/Venue	Organizer
A. Materials / Supplies	Materials for the event Garden Soil, Rocks pebbles additional soil (7 to 9 varieties of ornamental plants), grasses	<ul style="list-style-type: none"> • Working Area • Water Source 	Judging/Score Sheet
B. Tools / Equipment	<ul style="list-style-type: none"> •Trowel •Shovel •Sprinklers 	<ul style="list-style-type: none"> •Pliers 	<ul style="list-style-type: none"> • Working Table for preparing sketch
C. Others	PPE		

Notes:

- a. All outputs shall be endorsed to the Secretariat by the Event Administrator
- b. All endorsed outputs shall be displayed until the duration of the event

2019 DIVISION TECHNOLYMPICS

(A showcase of Marketable Products and Performances)

COMPONENT AREA	AGRI – FISHERY ARTS	
GRADE LEVEL	ELEMENTARY (Grade 4 – 6)	
EVENT PACKAGE	DISH GARDENING	
NO. OF PARTICIPANTS	TWO (2)	
TIME ALLOTMENT	Three (3) hours(excluding interview)	
DESCRIPTION/USE	Application of the most appropriate dish gardening techniques	
CRITERIA FOR ASSESSMENT	Criteria	Percentage
	Originality and utilization of sketch plan	20%
	Combination and design of plants and materials (Principles of Landscaping)	20%
	Use of tools and equipment	10%
	Methods & Safety work habits	10%
	Visual Impact	20%
	Speed	10%
	Ability to Present the Process	10%
	Total:	100%

II. Event Rules and Mechanics

- a. All officially enrolled learners with LRN are eligible to join the contest.
- b. The Event Administrators and their secretaries, technical committee and judges, should be in the venue sixty (60) minutes ahead of the event schedule.
- c. Event materials, supplies, tools, equipment and other things needed for the venue will be made ready by the Event Administrator sixty (60) minutes before the event schedule.
- d. All participants should be at the designated venue thirty (30) minutes before the event starts. Late participants without valid reasons shall be disqualified.
- e. The participants will draw lots to determine their respective places and set up their food, tools and materials on their assigned places. Setting up of their extension cords, equipment, and tools should be done during this time.
- f. Briefing of participants will be done fifteen (15) minutes before the scheduled event.
- g. The Event Secretary will give the signal for the event to begin. Once the event has been started, the coaches, teachers, delegates are no longer allowed to talk to the participants to give them full concentration in their work.
- h. Only the Event Administrator, Secretary, technical, judges, official photographer and participants are allowed in the venue.
- i. Contestants may seek clarification with the event administrator and Facilitators at any given time.
- j. Should there be any irregularities found during the event, the Event Administrator, in consultation with the Board of Judges, may suspend the conduct of the specific skill exhibition if justified and refer the matter to the attention of the Technical and evaluation Committee for appropriate action.
- k. Borrowing of materials, tools, supplies during the event is not allowed.
- l. The working area should be cleaned immediately after every event.
- m. The participants will be provided area for dish gardening.

- n. The finished dish garden shall be ready for photography; sketching after all the members of the board of judges shall have finished their individual judging.
- o. A blue print or a sketch or plan must be submitted by the participants (Long Size Bond Paper).
- p. The dish gardening shall remain untouched until the closing ceremony.
- q. Each participant will go through a panel interview and deliberation with the Board of Judges after the three (3) hour time allotment.

III. Resource Requirements

Event Supplies, Tools and Equipment	Contestants	Host School/Venue	Organizer
A. Materials / Supplies	Plants (Assorted minimum of 5 kinds), Decorative object, Horticultural Charcoal, Potting Soil, Moss and Sand, wide-low sided container (without a drainage hole, 14 inches inside diameter – round)	<ul style="list-style-type: none"> • Working Area • Water Source 	Judging/Score Sheet
B. Tools / Equipment	<ul style="list-style-type: none"> •Trowel •Shovel •Sprinklers 	<ul style="list-style-type: none"> •Pliers 	<ul style="list-style-type: none"> • Working Table for preparing sketch
C. Others	PPE		

Notes:

- a. All outputs shall be endorsed to the Secretariat by the Event Administrator
- b. All endorsed outputs shall be displayed until the duration of the event
- c. No additional accessories are allowed.

2019 DIVISION TECHNOLYMPICS

(A Showcase of Marketable Products and Performances)

COMPONENT AREA	INFORMATION AND COMMUNICATION TECHNOLOGY	
GRADE LEVEL	JHS/SHS/ALS/SPED	
EVENT PACKAGE	Technical Drafting – Prepare computer-aided design (CAD) of a House (Floor Plan, Elevation and Perspective)	
NO. OF PARTICIPANTS	One (1)	
DESCREPTION	Performing mensuration and calculations, interpret technical drawing and plans, prepare computer aided –drawing with structural lay-out and details.	
TIME ALLOTMENT	Four (4) hours (excluding interview)	
Criteria For Assessment	Criteria	Percentage
	Aesthetic/Architectural/Originality and creativity of design/ideas	40%
	Accuracy	40%
	Speed	10%
	Ability to present the process	10%
	Total	100%

I. Event Rules and Mechanics

- a. All officially enrolled learners with LRN are eligible to join the contest.
- b. The Event Administrator and his/her secretary, members of the Technical and Evaluation Committee and Board of judges, should be in the venue sixty (60) minutes ahead of the event schedule.
- c. The Technical and Evaluation Committee shall inspect the inputs
- d. Event materials, supplies, tools, equipment and other things needed in the venue will be made ready by the Event Administrator sixty (60) minutes before the event schedule.
- e. All participants should be at the designated venue thirty (30) minutes before the event starts. Late participants without valid reasons shall be disqualified.
- f. The participants will draw lots to determine their respective places and set up their food and materials on their assigned places. Setting up of their extension cords, equipment, and tools should be done during this time.
- g. Briefing of participants will be done fifteen (15) minutes before the scheduled event.
- h. The Event Secretary will give the signal for the event to begin. Once the event has been started, the coaches, teachers, and other delegates are no longer allowed to talk to the participants to give them full concentration in their task.
- i. Only the Event Administrator, Secretary, judges, technical committee members, judges, official photographer and participants are allowed in the venue.
- j. No questions shall be entertained during the contest proper except clarifications and points of order. All clarifications and points of order will be directed to the Event Administrator.
- k. Should there be any irregularities found during the event, the Event Administrator, in consultation with the Board of Judges, may suspend the conduct of the specific skills exhibition, if justified and refer the matter to the attention of the Technical and Evaluation Committee, for appropriate action.
- l. Each participant will go through a panel interview and deliberation with the Board of Judges after the four (4) hour time allotment.

II. Resource Requirements Trece Martires City, Cavite

Event Supplies, Tools and Equipment	Participants	Host School/Venue	Organizer
A. Materials / Supplies			Judging/Score Sheet
B. Tools / Equipment	PPE	Desktop computer, (minimum) quad core	
C. Others		AutoCAD 2014 Version 19.1	

Notes:

- a. All outputs (soft copies) shall be collected by the Event Secretary and endorsed to the Organizer for printing. File copies shall also be furnished to the Documentation Committee.
- b. All print outputs shall be displayed in a designated area until the duration of the event.

2019 NATIONAL TECHNOLYMPICS

(A Showcase of Marketable Products and Performances)

COMPONENT AREA	INFORMATION AND COMMUNICATION TECHNOLOGY		
GRADE LEVEL	Elementary (Grade 4 – 6)		
EVENT PACKAGE	Invitation Card Making Using MS Publisher		
NO. OF PARTICIPANTS	One (1)		
TIME ALLOTMENT	Three (3) hours(excluding interview)		
DESCRIPTION	Performing layout and creative invitation card design using desktop publishing tool (MS Publisher)		
Criteria For Assessment	Criteria		Percentage
	Creativity of Design		40%
	Relevance to the Theme		25%
	Lay out and measurement		15%
	Wise use of time/speed		10%
	Ability to Present the Process		10%
	Total		100%
I. Event Rules and Mechanics			
a) All officially enrolled learners with LRN are eligible to join the contest.			
b) The Event Administrator and his/her secretary, members of the Technical and Evaluation Committee and Board of judges, should be in the venue sixty (60) minutes ahead of the event schedule.			
c) The Technical and Evaluation Committee shall inspect the inputs			
d) Event materials, supplies, tools, equipment and other things needed in the venue will be made ready by the Event Administrator sixty (60) minutes before the event schedule.			
e) All participants should be at the designated venue thirty (30) minutes before the event starts. Late participants without valid reasons shall be disqualified.			
f) The participants will draw lots to determine their respective places and set up their food and materials on their assigned places. Setting up of their extension cords, equipment, and tools should be done during this time.			
g) Briefing of participants will be done fifteen (15) minutes before the scheduled event.			
h) The Event Secretary will give the signal for the event to begin. Once the event has been started, the coaches, teachers, and other delegates are no longer allowed to talk to the participants to give them full concentration in their task.			
i) Only the Event Administrator, Secretary, judges, technical committee members, judges, official photographer and participants are allowed in the venue.			
j) No questions shall be entertained during the contest proper except clarifications and points of order. All clarifications and points of order will be directed to the Event Administrator.			
k) Should there be any irregularities found during the event, the Event Administrator, in consultation with the Board of Judges, may suspend the conduct of the specific skills exhibition, if justified and refer the matter to the attention of the Technical and Evaluation Committee, for appropriate action.			
l) Each participant will go through a panel interview and deliberation with the Board of Judges after the four (3) hour time allotment.			
II. Resource Requirements			
Event Supplies, Tools and Equipment	Participants	Host School/Venue	Organizer
A. Materials / Supplies	Printer	Paper/Other materials	Judging/Score Sheet
B. Tools / Equipment	Desktop computers	MS Office 2016	

Republic of the Philippines

Department of Education

Region IV-A (CALABARZON)

Others

PPE

Division of Cavite
Trece Martires City, Cavite

Certificate Number: AJA17-0083

Notes:

- a. All outputs (soft copies) shall be collected by the Event Secretary and endorsed to the Organizer. File copies shall also be furnished to the Documentation Committee.
- b. All outputs shall be displayed until the duration of the event.

2019 DIVISION TECHNOLOGY OLYMPICS

(A Showcase of Marketable Products and Performances)

Certificate Number: AJA17-0083

Component Area	Entrepreneurship	
Grade Level	Elementary/JHS/SHS/ALS/ALIVE Learners/SPED	
Event Package	Bazaar Booth (Products, Services)	
No. of Participants	The Winning Municipality must be composed of (1) Elementary, (1) JHS, (1) SHS, (1) ALS, (1) ALIVE Learners, (1) SPED – 6 Learners-participants. Two winning coaches: (1) Products and (1) Services	
Time Allotment	1 day set-up (day 0) , 2 days on display: 1 day for services and judging and 1 day for product display and judging.	
Description	Applying the principles of entrepreneurship and showcasing the products and services of schools/learning centers of the municipality.	
Criteria For Assessment	Criteria	Percentage
	Creativity/Originality <ul style="list-style-type: none"> • originality of design, ideas, graphics, presentation, harmony and balance • use of indigenous /innovative products ✓ PRODUCT DISPLAY (25%) ✓ SERVICES (25%)	50%
	Cohesive Presentation <ul style="list-style-type: none"> • Adherence to the guidelines of 3 to 5 services (5%) • Adherence to the guidelines of 10 - 15 products (5%) • Products are presented/ organized according to category(5%) 	15%
	Marketing Strategies for Products and Services <ul style="list-style-type: none"> • Employs varied market strategies to attract customers/ buyers 	15%
	Cleanliness and Orderliness	10%
	Fluency of Communication Skills	5%
	<ul style="list-style-type: none"> • Ability to Present Process 	5%
	Total	100%

I. Event Rules and Mechanics

- a) All officially enrolled learners with LRN are eligible to join the contest.
- b) Participating municipality shall be given one (1) day on Day 0 to set-up their respective booths
- c) Only the student-participants are allowed inside the booth during the judging.
- d) Judging for: products and booth will be on day 1 and services will be on day 2
- e) Types of products to be displayed shall be a minimum of 10 and maximum of 15 to be presented to the judges with brochures and proper label complying with DTI – Republic Act 3720 Labeling Law.
- f) Only products produced by the schools within the municipality are allowed to be displayed inside the booth
- g) The Division Focal Persons will draw lots to determine their respective booth during the solidarity meeting.
- h) Each student participant should wear appropriate attire.
- i) The booth area should be cleaned immediately after the event.
- j) Each student will go through an interview and deliberation of Judges.

Special Awards will be given to the BEST PRODUCTS, BEST SERVICES, BEST BOOTH

II. Resource Requirements

Event Supplies, Tools and Equipment	Participants	Host School/Venue	Organizer
A. Materials / Supplies		Stall (same size for all municipality) Stall Size (8' X 8')	Judging/Score Sheet
B. Tools / Equipment	Extension cords Products for display Lighting fixtures, Equipment and Materials appropriate to the services to be delivered.	Electrical and Water outlet 4 Tables 6 Chairs	
C. Bazaar Area per Municipality		8' X 8' for Products 8' X 8' for Services	
D. Others	PPE	Utility Expenses	

Note: Participants are not allowed to use any additional decoration that can identify and enhance the stall.

SCHEDULE OF CONTEST AND VENUE FOR 2019 DIVISION TECHNOLYMPICS

SECONDARY LEVEL

Industrial Arts

Chairman: *Dr. Saturnio Hernandez- EPP/TLE - PSDS Function Based Team*

Co Chairman: *Aldrin Rosopa P1 - Silangan E/S*

Contest Package	Date and Time of the contest	Venue	Contest Administrator	Asst. Contest Administrator	Secretariat
1. Furniture and Cabinet Making (FCM)	Sept. 12, 2019 9:00 am – 1:00 pm	Road near Automotive Bldg.	Ernesto Diloy P-2 - Salaban E/S	Edilberto Telmo P-2 - Daine E/S	Reynaldo Baysan HT II – Bukal E/S
2. Electrical Installation and Maintenance (EIM)	Sept. 12, 2019 9:00 am – 1:00 pm	Pathway	Romeo del Rio P-2 - Tulay E/S	Silverio Javier P-1 - Neogan E/S	Wilson A. Costelo TIC -Tamakan E/

Agri-Fishery Arts

Chairman: *Dr. Divina Rosarda - EPP/TLE - PSDS Function Based Team*

Co Chairman: *Dr. Felinda Cruz - P-III Lumamong NHS Indang Annex*

Contest Package	Date and Time of the contest	Venue	Contest Administrator	Asst. Contest Administrator	Secretariat
1. Food Processing, Preservation and Packaging (Fish, Meat, Fruits and Vegetables)	Sept. 12, 2019 9:00 a.m – 1:00 pm	Old Dressmaking Bldg.	Violeta Sernat P – 2 Magallanes E/S Leoncio Sagun P-1 – Taywanak E/S	Emelina O. Adan HT – III Patutong Malaki E/S	Andrea Dimapilis HT III -Narvaez E/S
2. Landscaping	Sept. 12, 2019 9:00 am = 1:00pm	Covered Court	Edward Nueva P=1 Dr. A. Pio de Roda E/S	Ferdinand Iglesia P-1 Lino Bucalan E/S	Martin Figoroa HT 1 - ARMES

Home Economics

Chairman: *Emelina Barlaos – Principal IV – Rosario NHS*

Co Chairman: *Myla Dogelio HT III – Tagaytay Sci.HS*

Contest Package	Date and Time of the contest	Venue	Contest Administrator	Asst. Contest Administrator	Secretariat
1. Beauty Care	<i>Sept. 12, 2019 9:00 am – 12:00 pm</i>	<i>Social Hall</i>	<i>Araceli Lucero P-2 Bagong Pook E/S</i>	<i>Precilla Cabuhat P- 1 Halayhay E/S</i>	<i>Emelita Gabayno P-1 Bucana Sasahan E/S</i>
2. Dressmaking (Corporate Attire – Formal Dress with sleeves and blazer)	<i>Sept. 12, 2019 9:00 am – 1:00 pm</i>	<i>New Dressmaking Bldg.</i>	<i>Ma. Lourdes del Bario HT-II Agus-os E/S</i>	<i>Bienvenida Pecina HT – III Kaingin Poblacion E/S</i>	<i>Gemma Bergamos HT I -Mabato E/S</i>

Information and Communication Technology

Chairman: *Odilon Ocampo - P-2 Pansin E/S*

Co Chairman: *Emerson Curioso P-1 Conchu E/S*

Contest Package	Date and Time of the contest	Venue	Contest Administrator	Asst. Contest Administrator	Secretariat
1. Technical Drafting - CAD	<i>Sept. 12,2019 9:00am – 1:00pm</i>	<i>Old DepEd Bldg.</i>	<i>Ma.Teresa Alano TIC- Kaytapos E/S</i>	<i>Rommel Credito T-III Palangue 2 Primary Sch.</i>	<i>Perpetua M. Mendoza HT II - Pulong-Saging ES</i>

Most Enterprising Award (Bazaar Booth)

Chairman: – *Norilyn Narciso = Principal II - KNHS*

Co Chairman: *Alejandro Espineli – HT III - Amadeo NHS*

Contest Package	Date and Time of the contest	Venue	Contest Administrator	Asst. Contest Administrator	Secretariat
1. Entrepreneurial Bazaar Booth, Products and Services	<i>Sept. 11 – 13, 2019</i>	<i>Pathwalk Space</i>	<i>Arnold Mendoza HT VI- GMATHS</i>	<i>Henry Dave T-III – Gen.V. Belarmino NHS</i>	<i>Wilfredo Samonte HT – III Bucal NHS</i>

ELEMENTARY LEVEL

Chairman: *Dr. Gloria Mojica – EPP/TLE - PSDS Function Based Team*

Co Chairman: *Isabelita Tanael HT – III LNHS-Calumpang Annex*

Contest Package	Date and Time of the contest	Venue	Contest Administrator	Asst. Contest Administrator	Secretariat
1. Fruit and Vegetables Carving (Elementary Level)	<i>Sept. 13, 2019 8:00 am to 11:00 am</i>	<i>Old Dressmaking Bldg.</i>	<i>Jennylee A. Garcia T III – Luis Aguado NHS</i>	<i>Melinda Labiano HT-1 Binakayan NHS</i>	<i>Shera Constante MT -1 LNHS –Indang Annex</i>
2.Dish Gardening	<i>Sept. 13, 2019 8:00 am to 11:00 am</i>	<i>Covered Court</i>	<i>Jaime Noceda HT-III Bulihan NHS</i>	<i>Servando Romanes HT – III ETTMNHS</i>	<i>Perlito John Pulia HT – III – Rosario NHS</i>
3. Invitation Card Making Using MS Publisher	<i>Sept. 13, 2019 8:00 am to 11:00 am</i>	<i>SHS Computer Lab.</i>	<i>Liberty Flores P-2 Pedro Alegre SHS</i>	<i>Cecila L. Bawag HT 1 Carmona NHS</i>	<i>Gregoria M. Tila HT III San Jose Comn.HS</i>

Republic of the Philippines

Department of Education

Region IV-A (CALABARZON)

Division of Cavite

Trece Martires City, Cavite

Enclosure 1 to Division Memorandum No. _____ S. 2019

Certificate Number: AJA17-0083

EXECUTIVE AND WORKING COMMITTEES
Division Festival of Talents (Technolympics)

EXECUTIVE COMMITTEE

CHERRYLOU D. REPIA

Schools Division Superintendent

ELIAS A. ALICAYA, Ed.D.

Asst. Schools Division Superintendent

IVAN BRIAN INDUCTIVO

OIC – Asst. Schools Division Superintendent

ELPIDIA B. BERGADO, Ed.D.

CID Chief

DIANA TOPACIO, Ed.D.

OIC- SGOD Chief

ROMEO E. ENDRACA, Ed.D

EPS – EPP/TLE/TVE/TVL

GLORIA MOJICA, Ed.D

DIVINA ROSARDA, Ed.D,

SATURNINO HERNANDEZ, Ed.D

PSDS of Indang & Trece Martires City – EPP/TLE Function Based Team

MA. JOVY LEGASPI, Ed.D. and JOEL PERIGRINO, Ed.D.

Public School District Supervisor –Tanza

ROLANDO DILIDILI, Ed.D.

Principal IV

Tanza National Trade School

STEERING/ WORKING COMMITTEE

PLANNING

Chairman:

ROMEO E. ENDRACA, EdD.

Educational Program Supervisor – I

Co Chairman:

GLORIA MOJICA, EdD.

PSDS Municipality of Indang

DIVINA ROSARDA, EdD

PSDS - Municipality of Indang

SATURNINO HERNANDEZ, EdD

SOCORRO R. RODIL

Head Teacher VI – TNTS

HAROLD B. PANGILINAN, EdD

SHS TVL - Coordinator

Co Chairman:

Mary Ann H. Austral

Belen B. Sabalas

Esphe Joy V. De Guzman

TECHNICAL AND EVALUATION

Chairman:

ROLANDO P. DILIDILI, EdD.

Principal IV – TNTS

Co Chairman:

VICTORIO N. MEDRANO, EdD.

Principal IV – GMATHS

LUIS G. VIÑEGAS, EdD.

Principal IV- ASHI

PSDS Municipality of Trece Martires City

Industrial Arts – Arpil P. Medrano

H.E. – Belen B. Sabalas

I.C.T. – Esphe Joy V. De Guzman

Members:

Selected TVE Teachers

(046) 419-1286

deped.cavite@deped.gov.ph

www.facebook.com/DivisionOfficeCavite

Capitol Compound, Brgy. Luciano, Trece Martires City Cavite

Text Hotline: 74442848

depedcavite.com.ph

DOCUMENTATION and PUBLICATION

Chairman:

Diana P. Cuizon

Members:

Agriculture – Rachele J. Carias
Industrial Arts – Lovely D. Dacumos
H.E. – Analie M. Sunga
I.C.T. – Marilen A. Ermitanio
Bazaar – Kathryn I. Odvina

SOUNDS and LIGHTS

Chairman:

Jeffrey Jhon Del Prado
Benito C. Arica

Co Chairman:

Cherrie Mae Cubol

Members:

Selected Students

STAGE DECORATION

Chairman:

Alfred O. Gallardo

Co Chairman:

Andres B. Sabalas

Members:

Mary Ann H. Austral
Belen B. Sabalas
Esphie Joy V. De Guzman
Tech Draw and Drafting Teachers

USHERETTE/USHER

Chairman:

Mary Ann H. Austral

Members:

Technology Club Officers

PEACE and ORDER

Chairman:

Illuminado De Leon

Members:

Watchman

REGISTRATION

Chairman:

Gemmaly R. Camaganacan

Members:

Agriculture – Cherrie Mae E. Cubol
Industrial Arts – Roxanne A. Roxas
H.E. – Analou S. Racadio
I.C.T. – Grace M. Extrimadura
Bazaar – Analyn Dela Cruz

RECORDS/TABULATORS

Chairman:

Maricel T. Oropilla

Members:

Agriculture – Mariz N. Lanzak
Industrial Arts – Amelia S. Arcangel
H.E. – Connie T. Errandio
I.C.T. – Mary Joy P. Pagtakhan
Bazaar – Nerry Teope

FOODS and REFRESHMENT

Chairman:

Jesusa Cristina L. Profeta

Co Chairman:

Julie Anne T. Perido

Ma. Concepcion G. Peji

Grace A. Mangrobang

Mark Lyndon E. Velasco

Selected FBS Students

CERTIFICATES/MEDALS/

AWARDS

Chairman:

Edison E. Ferranil

Members:

Harlene I. Lagmay
Gerald M. Desacula
Jennifer M. Laag
Mara Lorena U. Estacion
Dianave D. Tangog

Republic of the Philippines

Department of Education

Region IV-A (CALABARZON)

Division of Cavite

Trce Martires City, Cavite
CONTEST ADMINISTRATORS
SECONDARY

Certificate Number: AJA17-0083

Industrial Arts

Chairman: Dr. Saturnio Hernandez- EPP/TLE - PSDS Function Based Team

Co Chairman: Aldrin Rosopa P1 - Silangan E/S

Contest Package	Contest Administrator	Asst. Contest Administrator	Secretariat
1. FCM	Ernesto Diloy P-2 - Salaban E/S	Edilberto Telmo P-2 - Daine E/S	Reynaldo Baysan HT II – Bukal E/S
2. Electrical Installation and Maintenance	Romeo del Rio P-2 - Tulay E/S	Silvierio Javier P-1 - Neogan E/S	Wilson A. Costelo TIC -Tamakan E/

Agri-Fishery Arts

Chairman: Dr. Divina Rosarda - EPP/TLE - PSDS Function Based Team

Co Chairman: Dr. Felinda Cruz - P-III Lumampong NHS Indang Annex

Contest Package	Contest Administrator	Asst. Contest Administrator	Secretariat
1. Food Processing, Preservation and Packaging (Fish, Meat, Fruits and Vegetables)	Violeta Sernat P – 2 Magallanes E/S Leoncio Sagun P-1 – Taywanak E/S	Emelina O. Adan HT – III Patutong Malaki E/S	Andrea Dimapilis HT III -Narvaez E/S
2. Landscaping	Edward Nueva P=1 Dr. A. Pio de Roda E/S	Ferdinand Iglesia P-1 Lino Bucalan E/S	Martin Figoroa HT 1 - ARMES

Home Economics

Chairman: Emelina Barlaos – Principal IV – Rosario NHS

Co Chairman: Myla Dogelio HT III – Tagaytay Sci.HS

Contest Package	Contest Administrator	Asst. Contest Administrator	Secretariat
1. Beauty Care	Araceli Lucero P-2 Bagong Pook E/S	Precilla Cabuhat P- 1 Halayhay E/S	Emelita Gabayno P-1 Bucana Sasahan E/S
2. Dressmaking (Corporate Attire – Formal Dress with sleeves and blazer)	Ma. Lourdes del Bario HT-II Agus-os E/S	Bienvenida Pecina HT – III Kaingin Poblacion E/S	Gemma Bergamos HT I -Mabato E/S

Information and Communication Technology

Chairman: Odilon Ocampo - P-2 Pansin E/S

Co Chairman: Emerson Curioso P-1 Conchu E/S

Contest Package	Contest Administrator	Asst. Contest Administrator	Secretariat
1. Technical Drafting -CAD	Ma. Teresa Alano TIC- Kaytapos E/S	Rommel Credito T-III Palangue 2 Primary Sch.	Perpetua M. Mendoza HT II - Pulong-Saging ES

Republic of the Philippines

Department of Education

Region IV-A (CALABARZON)

Division of Cavite

Trece Martires City, Cavite

Certificate Number: AJA17-0083

Most Enterprising Award (Bazaar Booth)

Chairman: – Norilyn Narciso = Principal II - KNHS

Co Chairman: Alejandro Espineli – HT III - Amadeo NHS

Contest Package	Contest Administrator	Asst. Contest Administrator	Secretariat
1. Entrepreneurial Bazaar Booth, Products and Services	Arnold Mendoza HT VI- GMATHS	Henry Dave T-III – Gen.V. Belarmino NHS	Wilfredo Samonte HT – III Bucal NHS

**CONTEST ADMINISTRATORS
ELEMENTARY**

Chairman: Dr. Gloria Mojica – EPP/TLE - PSDS Function Based Team

Co Chairman: Isabelita Tanael HT – III LNHS-Calumpang Annex

Contest Package	Contest Administrator	Asst. Contest Administrator	Secretariat
1. Fruit and Vegetables Carving (Elementary Level)	Jennylee A. Garcia T III – Luis Aguado NHS	Melinda Labiano HT-1 Binakayan NHS	Sherra Constante MT -1 LNHS – Indang Annex
2. Dish Gardening	Jaime Noceda HT-III Bulihan NHS	Servando Romanes HT – III ETTMNHS	Perlito John Pulia HT – III – Rosario NHS
3. Invitation Card Making Using MS Publisher	Liberty Flores P-2 Pedro Alegre SHS	Cecila L. Bawag HT 1 Carmona NHS	Gregoria M. Tila HT III San Jose Comn.HS

CONTEST JUDGES

NAME	SCHOOL	POSITION
1. Emelina Barlao	Rosario NHS	Principal IV
2. Florencio Costa	Tagaytay City NHS	Principal IV
3. Irene Roma Sarmiento	Lucsuhin NHS	Teacher III
5. Norielyn Narciso	Kaytitinga NHS	Principal II
6. Flormina Aure	Binakayan NHS	Principal II
7. Elisa Ulangkaya	Tagaytay NHS	SHS Teacher III
8. Victoria Noceda	E. Cabelas NHS	Head Teacher/OIC
9. Vilma Pelina	Ternate West NHS	Principal II
10. Arnold Mendoza	GMATHS	Head Teacher III
11. Mercy de Borja	Naic NHS	Principal IV
12. Myla Dogelio	Tagaytay City Sci. HS	Head Teacher III
13. Felinda Cruz	Lumampong NHS-Indang Annex	Principal III
14/ Jamie Vicedo	ASHI	Head Teacher III
15. Wilfredo Samonte	Bucal NHS	Head Teacher III

(046) 419-1286

deped.cavite@deped.gov.ph

www.facebook.com/DivisionOfCaviteProvince

Capitol Compound, Brgy. Luciano, Trece Martires City Cavite

Text Hotline: 74442848

depedcavite.com.ph

Registration/Information

Social Hall

In front of School Library

Beauty Care

CAD

Old DepEd Bldg.

EIM

Billiting / Quarters

Pathway

FCM

Card Making

Automotive Bldg.

SHS Com. Lab.

PARKING

Bazaar

OPENING PROGRAM

Landscaping / Dish Gardening

Billiting / Quarters

Covered Court

Dressmaking

Fruit and Vegetables Carving / Food Processing

New Dressmaking Bldg.

Old Dressmaking Bldg.

PLAN A