

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

27 September 2022

DIVISION MEMORANDUM

DM No. 821, s. 2022

PROVISION OF TECHNICAL ASSISTANCE ON CRAFTING OF MULTI-DIMENSIONAL ASSESSMENT TOOLS FOR PUBLIC SCHOOLS DISTRICT SUPERVISORS AND EDUCATION PROGRAM SUPERVISORS

To: Assistant Schools Division Superintendents
Division Chiefs
Education Program Supervisors
Public Schools District Supervisors
All Others Concerned

1. With the desire to continuously improve the quality of instruction in the Division, the Schools Division of Quezon, through its **CID Project GLOW (Getting the Learning Outcomes more Worthwhile)**, will hold an activity dubbed as **PROVISION OF TECHNICAL ASSISTANCE ON CRAFTING OF MULTI-DIMENSIONAL ASSESSMENT TOOLS FOR PUBLIC SCHOOLS DISTRICT SUPERVISORS AND EDUCATION PROGRAM SUPERVISORS** on **October 7, 2022** at **8:00 am to 5:00 pm** at the **Sevilla's Farm and Resort, Brgy. Domoit, Lucena City**.
2. The **PROVISION OF TECHNICAL ASSISTANCE ON CRAFTING OF MULTI-DIMENSIONAL ASSESSMENT TOOLS FOR PUBLIC SCHOOLS DISTRICT SUPERVISORS AND EDUCATION PROGRAM SUPERVISORS** is designed with the intention of enhancing the skills of the Public Schools District Supervisors in the provision of technical assistance to School Heads and teachers on crafting multi-dimensional assessment tools for the benefits of DepEd Quezon learners. Specifically, the activity aims to attain the following objectives:

Terminal Objective:

1. Better prepare the Public Schools District Supervisors in the provision of technical assistance to School Heads and teachers regarding the crafting of multi-dimensional assessment tools for DepEd Quezon learners; and

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

2. Submit a ten - item multi-dimensional assessment tool as the participants' proof of mastery of the training competency.

Enabling Objective/s:

1. Review the salient points of DO No. 31, s. 2020;
 2. Listen intently to the delivery of inputs on crafting of multi-dimensional assessment tool;
 3. Prepare a ten - item multi multi-dimensional assessment tool based on the inputs provided by the resource person;
 4. Present the ten – item multi-dimensional assessment tool for critiquing; and
 5. Submit to the organizers a ten – item multi-dimensional assessment tool for compilation of reference material for utilization of school heads and other instructional leaders.
3. The participants to the aforementioned professional activity are **Public Schools District Supervisors and Education Program Supervisor** who are expected to be at the training venue as early as 7:00 am of October 3, 2022.
 4. All participants are expected to fill out the Online Registration Form <https://tinyurl.com/TA-MDAT-PSDS> on or before October 7, 2022.
 5. To ensure the success of the aforementioned learning and development activity, all participants are expected to bring their own laptop and extension cord.
 6. The first meal to be served is breakfast and the last meal is dinner. Travel expenses of the participants shall be charged against the MOOE/Local funds subject to usual accounting and auditing rules and procedures.
 7. To ensure health and safety of the participants, all participants including the organizers, are expected to observe the locally prescribed health and safety protocol.
 8. Immediate dissemination of this Memorandum is desired.

ELIAS A. ALICAYA JR., EdD
OIC Schools Division Superintendent

cid-ims-shsjam09/27/2022

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