

Department of Education
Region X-Northern Mindanao
DIVISION OF MALAYBALAY CITY
Casisang, Malaybalay City

DIVISION MEMORANDUM
No. 045, s. 2018

TO: Chief Education Supervisors and Staff- CID and SGOD
Public/Private Elementary and Secondary School Heads
All Others Concerned
This Division

FROM:
EDILBERTO L. OPLENARIA, CESO VI
Schools Division Superintendent

DATE: January 24, 2018

SUBJECT: RESULTS OF 2018 METROBANK- MTAP- DEPED MATH CHALLENGE DIVISION
ELIMINATION ROUNDS AND SCHOOLS QUALIFIED FOR THE DIVISION TEAM FINALS

1. This Office announces the official results of the 2018 Metrobank-MTAP-DepEd Math Challenge Division Elimination Rounds conducted last January 18, 2018 for Elementary level at the four (4) testing centers: Sumpung Central School, Malaybalay City Central School, Linabo Central School and Zamboanguita Central School and on January 19, 2018 for the Junior High School level at Malaybalay City National High School, San Jose, Malaybalay City.

A. Elementary Level: (All schools listed are qualified to participate in the Division Team Oral Finals. These are the top 20 Schools).

NO.	GRADE 1	GRADE 2	GRADE 3	GRADE 4	GRADE 5	GRADE 6
1	BUKSU-ELS	MCCS	San Isidro College-Elem.	MCCS	MCCS	Saint John's School
2	New Ilocos ES	Aglayan CS	MCCS	BUKSU-ESL	Saint John's School	Malaybalay City CS
3	Kalasungay CS	BUKSU-ESL	BUKSU-ESL	BBCA	San Isidro College-Elem.	Linabo CS
4	Zamboanguita CS	San Isidro College-Elem.	Bethel Baptist Christian Aca.	Saint John's School	Airport Village ES	San Isidro College-Ele
5	Busdi IS	Saint John's School	Saint John's School	Brightspark Christian Aca.	BUKSU-ESL	Casisang CS
6	Saint John's School	Airport Village ES	Brightspark Christian Aca.	Airport Village ES	Sumpung CS	Airport Village ES
7	Aglayan CS	Linabo CS	San Martin ES	San Isidro College-Elem.	Bethel Baptist Christian Aca.	BUKSU-ESL
8	Indalasa ES	San Martin ES	AVES	Can-ayan IS	Can-ayan IS	BCT ES

9	Dalwangan ES	Bethel Baptist Christian Aca.	Sunbeam Aca.	Kalasangay CS	Sunbeam Aca.	Cabangahan ES
10	MCCS	Managok CS	Managok CS	New Ilocos ES	Cabangahan ES	Can-ayan IS
11	Kibalabag ES(D-10)	Maligaya ES	Zamboanguita CS	Sumpong CS	Casisang CS	Sumpong Cs
12	St. Peter ES	Kibalabag ES D-10	Kalasangay CS	Linabo CS	Linabo CS	Binalbagan ES
13	Brightspark Christian Academy	Casisang CS	Sumpong CS	Casisang CS	Bangcud CS	Bethel Baptist Christian Aca.
14	Patpat ES	Lunukan ES	Casisang CS	Dalwangan ES	Macote ES	Brightspark
15	Kulaman ES	Lalawan ES	Barangay 9 ES	Binalbagan ES	Kalasangay CS	Tintinaan ES
16	Sumpong CS	Sunbeam Aca.	Can-ayan IS	San Martin ES	Binalbagan ES	San Martin ES
17	Casisang CS	Kalasangay CS	Bangcud CS	Sawaga ES	Busdi IS	Maligaya ES
18	AVES	Barangay 9 ES	Aglayan Cs	Maligaya ES	San Jose ES	Macote ES
19	BBCA	Sumpong CS	Linabo CS	Sunbeam Aca.	Brightspark Christian Aca.	Managok CS
20	Caburacanan ES	Tuburan ES	Langasihan ES	Zamboanguita CS	Aglayan CS	Sunbeam Aca.

The top Grade Six individual participant of the 2018 Metrobank-MTAP-DepEd Math Challenge Written Competition-Division Elimination Round **PAOLO NATHANIEL RUBIO** of **Saint John's School, Malaybalay City** automatically qualifies to the Regional Finals for he met the hurdle rate of 50% or more out of the perfect score.

B. Secondary Level: (All schools listed are qualified to participate in the Team Oral Competition. These are the top 10 schools).

NO.	GRADE 7	GRADE 8	GRADE 9	GRADE 10
1	Bukidnon NHS-Main	Bukidnon NHS-Main	Bangcud NHS	Bukidnon NHS-Main
2	BUKSU-SSL	San Isidro College-JHS	Bukidnon NHS-Main	BUKSU-SSL
3	San Isidro College-JHS	Malaybalay City National Science HS	BUKSU-SSL	Malaybalay City National Science HS
4	Malaybalay City National Science HS	Malaybalay City NHS	Malaybalay City National Science HS	Managok NHS-Main
5	Can-ayan IS	BUKSU-SSL	Marywoods Academy	San Isidro College-JHS
6	Bangcud NHS	Bangcud NHS	San Isidro College-JHS	Can-ayan IS
7	Managok NHS-Main	Casisang NHS	Managok NHS-Main	Casisang NHS
8	Silae NHS	Kalasangay NHS	Malaybalay City NHS	Bangcud NHS
9	Malaybalay City NHS	Managok NHS-Main	Can-ayan IS	BNHS-Dalwangan Annex
10	BNHS-Dalwangan Annex	Silae NHS	Kalasangay NHS	San Martin Agro-Industrial NHS

The top Grade 10 individual participant of the 2018 Metrobank-MTAP-DepEd Math Challenge Written Competition-Division Elimination **RICHARD GAAMIL** of **Bukidnon National High school, Malaybalay City** automatically qualifies to the Regional Finals for he met the hurdle rate of 50% or more out of the perfect score.

2. The Division Oral Team Finals will be participated in by Grades I to VI pupils and Grades 7 to 10 students with only two (2) participants per grade level. The venue for the Team Oral Finals for Elementary level will be at Aglayan Central School, Aglayan, Malaybalay City on February 8, 2018 and February 9, 2018 for the Junior High School Level at San Martin Agro-Industrial National High School, San Martin, Malaybalay City. The host schools shall prepare a short opening program for the Division Team Oral Finals and shall be made at 8:00 a.m. where the

package of test questionnaires shall be opened publicly and to be witnessed by the Metrobank Branch Manager or the Schools Division Superintendent.

3. The following Education Program Supervisors, School Heads and Teachers through their School Principals are requested to serve as Judges, Proctors, Quiz Masters, Time Keepers and Recorders as support staff for elementary and junior high school levels on the said activity.

ELEMENTARY: FEBRUARY 8, 2018 @ Aglayan Central School

SUPPORT STAFF	VENUE-A (Grades 1)	VENUE B (Grades 3)	VENUE C (Grades 5)
Judges/Timer	Rachel Valde, EPS Jesus Muring, PSDS Prescilla C. Dauz, MT 2	Virgilin R. Pizarro, EPS Coslita K. Muring, PSDS Mercidita B. Antonio, MT2	Lou Ann Cultura, EPS Ma. Ella Rabino, P I Heide Palmada, MT I Sylvella Angelic B. Macapundag, MT I
Quiz Master/Facilitator	Charmine H. Babia, LPT	Lea Paciente, LPT	Jane J. Callao, LPT
Scorer	Cozette Amor M. Huizo, LPT Elmer Suizo, LPT	Victor Maestrado, HT I Elmira C. Amor, LPT	Irish E. Remate, LPT Myrna C. Pulido, LPT
Proctors	Amely L. Malinao, LPT Amy G. Capacio, MT I	Concepcion C. Galamiton, LPT Bonafe L. Albarracin, LPT	Ana Marie C. Beliganio, LP Josephine C. Deniega, LPT
Judges/Timer	VENUE-A (Grades 2) Maria Concepcion S. Reyes, EPS Abba Q. Allaba, PSDS Doris Tirol, MT 2	VENUE B (Grades 4) Josie D. Zamora, EPS Manny Pimentel, PSDS Imelda A. Egarn, MT I	VENUE C (Grades 6) Jasmin J. Adriatico, EPS Jovy G. Molina, PSDS Mary Fe Gumayao, P I Zenaida Hallasgo, LPT
Quiz Mater/Facilitator	Nida Dorias, LPT	Nora M. Dutosme, LPT	Irene Dinlayan, MT I
Scorers	Myrna M. Cahanap, LPT Jonathan Dagaang, HT I	Arlie Leoncio, MT I Rhezabeth Sevilla, LPT	Mary Gladys J. Dublas, LPT Evangeline Halina, LPT
Proctors	Ma. Loida A. Sanoy, LPT Rosa Buhawe, LPT	Raul Yamahon, LPT Ana Lisa P. Artianza, LPT	Marybeth S. Ordanza, LPT Arlyn Joy A. Fernandez, LPT

JUNIOR HIGH SCHOOL: FEBRUARY 9, 2018 @ SAN MARTIN AGRO-INDUSTRIAL NATIONAL HIGH SCHOOL, San Martin, Malaybalay City

SUPPORT STAFF	GRADE 7	GRADE 9
Judges /Timer	Maria Concepcion S. Reyes, EPS Virgilin R. Pizarro, EPS Dominador Bautista	Luis Alajar Jr., EPS Josie D. Zamora, EPS Noemi Macaslang, MT I
Quiz Master/Facilitator	Irene Miasco	Nino Richard Salingay
Scorers	Zenaida Balinas Marlon A. Basalo	Lorna Jamago Rizza T. Arbes
Proctors	Joel Santuyas Lawrence Mark Larot	Jerahmae B. Berondo Argie Ducusin
SUPPORT STAFF	GRADE 8	GRADE 10
Judges /Timer	Rachel R. Valde, EPS Lou Ann J. Cultura, EPS Rizalie B. Remo	Analy Ocier, EPS Jasmin J. Adriatico, EPS Arlene Gantalao, HT I Carmen Zita B. Haguingan, MT 2
Quiz Master/Facilitator	Marchie Bongga	Nora Manlunas
Scorers	Sydney Joy D. Gallardo Karen Cajardo	Elvira Tano Joylin Mariano
Proctors	Fremie Gocotano Annabelle Castillo	Mark C. Andamon Sarah Valderama

4. Travelling, meals and other incidental expenses incurred by the participants and coaches shall be shouldered by the participating schools chargeable against any school and local funds subject to the usual accounting and auditing policies, rules and regulations.

5. For more information, all concerned may contact Imelda S. Bentillo, Education program Supervisor, Division of Malaybalay City.

6. For information and guidance.

TO BE POSTED IN THE WEBSITE.