

Republic of the Philippines
Department of Education
 Region IV-A
 SCHOOLS DIVISION OF QUEZON PROVINCE

April 21, 2021

DIVISION MEMORANDUM
 DM No. 235, s. 2021

**EPP TRAINING ON CONTENT AND PEDAGOGY / FINALIZATION OF RESEARCH -
 BASED TEACHER - MADE ASSESSMENT TOOL**

To: OIC – Assistant Schools Division Superintendents
 Public Schools District Supervisors
 Elementary Schools Principals
 School Heads/TICs
 All Others Concerned

- To address the need to enhance the performance of newly hired EPP Grade 6 teachers and EPP Grade 6 teachers without training on the content and pedagogy of the EPP curriculum under the K – 12 programs, this Office will conduct the EPP Training on Content and Pedagogy/Finalization of Research-based Teacher-made Assessment Tool for Selected TLE Specialization on May 19 - 21, 2021 at Sevilla's Farm and Resort, Brgy. Domoit, Lucena City. Following health and safety protocols.
- The training aims to:
 - Showcase selected action researches on improving the least learned competencies in EPP 6
 - Integrate action research processes and principles in the assessment of learner's performance
 - Review the fundamental concepts in teaching Information Communication Technology (ICT) and Entrepreneurship, Agriculture, Industrial Arts, and Home Economics
 - Enhance the teaching performance of Grade 6 EPP teachers
- Participants to this training are newly hired EPP Grade 6 teachers and EPP Grade 6 teachers without training on the content and pedagogy of the EPP curriculum under the K – 12 Program. Registration starts at 4:00 p.m. of Day 0 (May 18, 2021). One representative from each district is advised to register on this link <https://tinyurl.com/RegistrationEPP> on or before May 15, 2021.

CONGRESSIONAL DISTRICT 1	CONGRESSIONAL DISTRICT 2	CONGRESSIONAL DISTRICT 3	CONGRESSIONAL DISTRICT 4
1. Pagbilao I	1. Sariaya East	1. Padre Burgos	1. Atimonan I
2. Mauban	2. Sariaya West	2. Agdangan	2. Plaridel
3. Sampaloc	3. Candelaria	3. Unisan	3. Gumaca East
4. Lucban	4. Candelaria East	4. Pitogo	4. Lopez East
5. Real	4. Candelaria	5. Macalelon	5. Calauag

DEPEDQUEZON-TM-SDS-04-009-003

"Creating Possibilities, Inspiring Innovations"
 Address: Sitio Fori, Brgy. Talipan, Pagbilao, Quezon
 Trunkline #: (042) 784-0366, (042) 784-0164, (042) 784-0391, (042) 784-0321
 Email Address: quezon@deped.gov.ph
 Website: www.depedquezon.com.ph

DEPED QUEZON
 JAS-ANZ
 UPDATED
 Registration Number: CAC/R63/0216
 Date/Time: 4/22/21
 By: Rommel
 Ref. no. DM 235, s. 2021

Republic of the Philippines
Department of Education
 Region IV-A
 SCHOOLS DIVISION OF QUEZON PROVINCE

6. Infanta 7. Gen. Nakar 8. Polilio 9. Burdeos 10. Patnaungan 11. Panukulan 12. Jomalig 13. Pagbilao II 14. Mauban North	West 5. Tiaong 1 6. Tiaong 2 7. San Antonio 8. Dolores	6. Catanuan I 7. Gen. Luna 8. Mulanay 9. San Francisco 10. San Narciso 11. San Andres 12. Buenavista I 13. Buenavista II 14. Catanauan II	6. Guinayangan South 7. Tagkawayan I 8. Alabat 9. Perez 10. Quezon 11. Atimonan II 12. Gumaca West 13. Lopez West
No. of participants: 14	No. of participants: 8	No. of participants: 14	No. of participants: 14

TOTAL NO. PARTICIPANTS: 50 plus 8 TWG/Staff = 50

- Each participant is advised to bring laptop and internet source in case of no internet supply, extension cord, writing materials, reference book in TLE 6/Modules, face shield and facemask.
- Food and accommodation shall be charged to (HRTD) while travel expenses shall be charged to MOOE/Local Fund subject to accounting and auditing procedures. This is a live-in seminar. Attendance is a must.
- The following members of the TWG/facilitators are advised to attend to the planning conference for the activity on May 12, 2021 at Library Hub, Division Office at 8: AM.

Juanito A. Merle	EPS -DedEd Quezon
Sherwin I. Diala	MT II -LNHS
Leovino A. Merle	MT II -LNHS
Jerica B. Japor	MT I -LNHS
Xyrine Jael	T I -QNHS
Geellaine J. Arellano	T I -Tumbaga I ES
Vien Lester L. Flores	T I -Tumbaga I ES
Joel Abot	T I -MIS

- Immediate dissemination of this Memorandum is desired.

ELIAS A. ALICAYA Jr. EdD
 Assistant Schools Division Superintendent
 Officer-In-Charge
 Office of the Schools Division Superintendent

cid-ims/ctz/rqn/04/21/2021
 DEPEDQUEZON-TM-SDS-04-009-003

"Creating Possibilities, Inspiring Innovations"

Address: Sitio Fori, Brgy. Talipan, Pagbilao, Quezon
 Trunkline #: (042) 784-0366, (042) 784-0164, (042) 784-0391, (042) 784-0321
 Email Address: quezon@deped.gov.ph
 Website: www.depedquezon.com.ph

Republic of the Philippines
Department of Education
 Region IV-A
 SCHOOLS DIVISION OF QUEZON PROVINCE

**EPP TRAINING ON CONTENT AND PEDAGOGY / FINALIZATION OF RESEARCH - BASED
 TEACHER - MADE ASSESSMENT TOOL**
May 19– 21, 2021
TRAINING MATRIX

TIME	Day 1	TIME	Day 2	Day 3
8:00 – 10:00	Registration	8:00 – 8:30	MOL	MOL
		8:30 – 10:15	Framing the Action Research Title from Classroom Related Problems Writing the Introduction and Formulating the Specific Action Research Problems Dr. Juanito A. Merle	Presentation and Discussion of the Results Outlining the Conclusions and Recommendations/ Preparing the References Leovino A. Merle
10:00- 12:00	Opening Program Sherwin Diala Leveling of Expectation PSDS Carolina T. Zaracena PRE-TEST	10:15 – 10:30	BREAK SNACK	BREAK SNACK
		10:30-12:00	Organizing the Review of Related Literature and Studies and Research Paradigm Developing the Research Methodology Leovino A. Merle	Presentation of Output POST TEST
12:00 – 1:00	Break	12:00 – 1:00	Break	Break
1:00 – 2:00	Review of the Fundamental Concept in teaching ICT, Agriculture, Home Economics, and Industrial Arts PSDS Carolina T. Zaracena	1:00 – 2:45	Workshop in ICT and Industrial Arts Presentation of Sample Assessment Tool	Closing Program
2:00- 3:00	Reiteration of Dep Ed Order No. 31 s. 2020 PSDS Carolina T. Zaracena	2:45 – 3:00	Break	
2:30 – 3:00	Working Break	3:00 – 5:00	Workshop in Home Economics and Agriculture Presentation of Sample Assessment Tool	
3:00 – 5:00	Basic Education Research Agenda (BESRA) Gilbert Alva			

DEPEDQUEZON-TM-SDS-04-009-003

"Creating Possibilities, Inspiring Innovations"

Address: Sitio Fori, Brgy. Talipan, Pagbilao, Quezon
 Trunkline #: (042) 784-0366, (042) 784-0164, (042) 784-0391, (042) 784-0321
 Email Address: quezon@deped.gov.ph
 Website: www.depedquezon.com.ph

