

Department of Education
Region III
DIVISION OF CITY SCHOOLS
AngelesCity

Jesus Street, Pulungbulu, Angeles City
Tel. No. (045) 322-5722; 888-0582; 322-4702 / Fax Nos. (045) 887-6099

October 28, 2014

10-30-14
9:15 am
Jan

DIVISION MEMORANDUM
No. 87 S. 2014

SEMINAR ON UNDERSTANDING AND DEMONSTRATING ACTIVE AND COLLABORATIVE LEARNING METHODS WITH THE USE OF DIGITAL TECHNOLOGY FOR INDUSTRIAL ARTS (IA) TEACHERS (PHASE 2)

**TO: PUBLIC SCHOOLS DISTRICT SUPERVISORS
PUBLIC ELEMENTARY AND SECONDARY SCHOOL HEADS/OICs
ELEMENTARY SCHOOLS INDUSTRIAL ARTS (IA) COORDINATORS
SECONDARY SCHOOLS INDUSTRIAL ARTS (IA) TEACHERS**

1. The Phase 2 of the Division Seminar-Workshop on Active and Collaborative Learning shall be conducted on **November 24, 2014, 7:00 A.M. to 5:00 P.M. (Part 1) and December 15, 2014, 7:00 A.M. to 5:00 P.M. (Part 2) at the Gabaldon Building, Pulungbulu, Angeles City.**

2. The objectives of the seminar-workshop phase 2 are:

- a. to equip IA teachers with the skills and methods in utilizing active and collaborative learning in classroom teaching
- b. to train IA teachers on how to integrate online content and learning resources with curriculum and instruction to expand their students' learning beyond the walls of the classroom.
- c. to encourage IA teachers to pursue a change or improvement in their teaching.
- d. to help IA teachers determine the best active and collaborative learning methods for optimal teaching and learning for their students.

3. The participants to this seminar-workshop phase 2 are the following:

Elementary Schools IA Coordinators
Secondary Schools IA Teachers
Education Program Supervisor in IA
Education Program Supervisors

4. Immediate and wide dissemination of this Memorandum is desired.

LUZ C. ARRIOLA

Schools Division Superintendent

Department of Education
Region III
DIVISION OF CITY SCHOOLS
Angeles City

Jesus Street, Pulung bulu, Angeles City
Tel. No. (045) 322-5722; 322-4702/Fax: (045) 887-6099

**SEMINAR ON UNDERSTANDING AND DEMONSTRATING ACTIVE AND
COLLABORATIVE LEARNING METHODS WITH THE USE OF DIGITAL
TECHNOLOGY FOR INDUSTRIAL ARTS (IA) TEACHERS (PHASE 2-PART 1)**

Gabaldon Building, DepED Angeles City
NOVEMBER 24, 2014, 7:00 A.M. - 5:00 P.M.

NORTH DISTRICT

	NAME OF PARTICIPANT	SCHOOL
1	David, Eduardo P.	Virgen Delos Remedios ES
2	Ignacio, Abel G.	Salapungan ES
3	Ramos, Corazon C.	Salapungan ES
4	Calma, Angelito G.	EPZA Resettlement ES
5	Granito, Angelita N.	Sitio Pader ES
6	Medina, Maoseth Mari A.	Pulung Cacutud ES
7	David, Marie Jane B.	Sta. Maria ES
8	Panlilio, Elvie N.	Dr. Clemente N. Dayrit, Sr. ES
9	Guiiao, Rowena C.	Dr. Clemente N. Dayrit, Sr. ES
10	Sazon, Alma J.	Marisol Bliss ES
11	Calilung, Dennis R.	T. P. Tinio ES

Department of Education
Region III
DIVISION OF CITY SCHOOLS
Angeles City

Jesus Street, Pulung butu, Angeles City
Tel. No. (045) 322-5722; 322-4702/Fax: (045) 887-6099

**SEMINAR ON UNDERSTANDING AND DEMONSTRATING ACTIVE AND
COLLABORATIVE LEARNING METHODS WITH THE USE OF DIGITAL
TECHNOLOGY FOR INDUSTRIAL ARTS (IA) TEACHERS (PHASE 2-PART 1)**

Gabalton Building, DepED Angeles City
NOVEMBER 24, 2014, 7:00 A.M. - 5:00 P.M.

EAST DISTRICT

	NAME OF PARTICIPANT	SCHOOL
1	Balagtas, Lourdes M.	Belen Homesite ES
2	Aguilar, Rowena N.	Sapalibutad ES
3	Agustin, Rhea A.	Mining ES
4	Diamse, Gil M.	Cutud ES
5	Masbang, Ma. Paz S.	Cutud ES
6	Arrozal, Christina N.	San Ignacio ES
7	Velasco, Danilo B.	Sto. Domingo IS
8	Dizon, Juanita T.	Sto. Domingo IS
9	Salas, Roberto Jr., M.	Enrica Sandico ES
10	Catahan, Arcel M.	Enrica Sandico ES
11	Martin, Ricardo T.	Jose P. Dizon ES(formerly Pandan ES)
12	Canlas, Nilda V.	Jose P. Dizon ES(formerly Pandan ES)
13	Cano, Lucia D.	Don Ambrocio Mendiola ES
14	Tan, Dorina L.	Pineda-Gutierrez ES

Department of Education
Region III
DIVISION OF CITY SCHOOLS
Angeles City

Jesus Street, Pulung buhi, Angeles City
Tel. No. (045) 322-5722; 322-4702 Fax: (045) 887-6099

**SEMINAR ON UNDERSTANDING AND DEMONSTRATING ACTIVE AND
COLLABORATIVE LEARNING METHODS WITH THE USE OF DIGITAL
TECHNOLOGY FOR INDUSTRIAL ARTS (IA) TEACHERS (PHASE 2-PART 1)**

Gabaldon Building, DepED Angeles City
NOVEMBER 24, 2014, 7:00 A.M. - 5:00 P.M.

WEST DISTRICT

	NAME OF PARTICIPANT	SCHOOL
1	Lacson, Racquel C.	Amsic IS
2	Clemente, John P.	Amsic IS
3	Cunanan, Kiara Marie	Amsic IS
4	Pamintuan, Noel Z.	Sta. Teresita ES
5	Aquino, Annabelle A.	Sta. Teresita ES
6	Cunan, Dominic M.	Cuayan ES
7	Pabustan, Arlene C.	Cuayan ES
8	Lopez, Jo-Ann Marti V.	Gueco Balibago ES
9	Musni, Emmanuel M.	Gueco Balibago ES
10	Castañeda, Elsa D.	Air Force City ES
11	Nunag, Marites C.	A. G. Pabalan ES
12	Miclat, Lisa B.	A. G. Pabalan ES
13	Dizon, Gilbert	Pampang ES
14	Rodriguez, Rowena D.	Sapangbato ES
15	Pineda, Geraldine A.	E. M. Ganzon ES
16	Aquino, Jeremiah G.	Malabanas IS

Department of Education
Region III
DIVISION OF CITY SCHOOLS
Angeles City

Jesus Street, Pulung bulu, Angeles City
Tel. No. (045) 322-5722; 322-4702 Fax: (045) 887-6099

**SEMINAR ON UNDERSTANDING AND DEMONSTRATING ACTIVE AND
COLLABORATIVE LEARNING METHODS WITH THE USE OF DIGITAL
TECHNOLOGY FOR INDUSTRIAL ARTS (IA) TEACHERS (PHASE 2-PART 1)**

Gabaldon Building, DepED Angeles City
NOVEMBER 24, 2014, 7:00 A.M. - 5:00 P.M.

SOUTH DISTRICT

	NAME OF PARTICIPANT	SCHOOL
1	Caladiao, Edgardo L.	Lourdes Northwest ES
2	Simbulan, Frederick M.	M. Nepomuceno ES
3	Ocampo, Ma. Victoria M.	Don Pepe Henson ES
4	Marimla, Tolentino Jr. R.	Leoncia Village ES
5	Marcelo, Annaliza G.	Apung Guidang Nepomuceno ES
6	Nacpil, Marilen	Sto. Rosario ES
7	Manabat, Irene M.	Cutcut ES

Department of Education
Region III
DIVISION OF CITY SCHOOLS
Angeles City

Jesus Street, Pulung bulu, Angeles City
Tel. No. (045) 322-5722; 322-4702 Fax: (045) 887-6099

**SEMINAR ON UNDERSTANDING AND DEMONSTRATING ACTIVE AND
COLLABORATIVE LEARNING METHODS WITH THE USE OF DIGITAL
TECHNOLOGY FOR INDUSTRIAL ARTS (IA) TEACHERS (PHASE 2-PART 1)**

Gabalton Building, DepED Angeles City
NOVEMBER 24, 2014, 7:00 A.M. - 5:00 P.M.

SECONDARY SCHOOLS

	NAME OF PARTICIPANT	SCHOOL
1	Magsino, Miraflor B.	Francisco G. Nepomuceno MHS
2	Canlapan, Karen F.	Francisco G. Nepomuceno MHS
3	Baligad, Annabel D.	Francisco G. Nepomuceno MHS
4	Rivera, Ma. Luina	Francisco G. Nepomuceno MHS
5	Mariano, Ener G.	Bonifacio V. Romero HS(formerly EPZA RHS)
6	Alonzo, Cielito S.	Bonifacio V. Romero HS(formerly EPZA RHS)
7	Deang, Nelson M.	Northville 15 Integrated School
8	Reganit, Noel M.	Northville 15 Integrated School
9	Mallari, Alveen A.	Claro M. Recto ICT High School
10	Manalang, Noel	Rafael L. Lazatin MHS
11	Salonga, Roberto L.	Angeles City National HS
12	Manalo, Joel G.	Angeles City National HS