

DM 2021-3-116
DEPED MALAYBALAY CITY DIVISION
DATE: MAR 10 2021 9:31
BY: _____

Republic of the Philippines
Department of Education
REGION X - NORTHERN MINDANAO
DIVISION OF MALAYBALAY CITY

DIVISION MEMORANDUM

No. 116, s. 2021

TO: Assistant Schools Division Superintendent
Chief Education Supervisors, CID and SGOD
Public Elementary and Secondary School Heads

FROM: **VICTORIA V. GAZO, PhD, CESO V**
Schools Division Superintendent

DATE: March 4, 2021

SUBJECT: **Clustered Mentoring of School Heads and Teachers to IP Implementing Schools and Contextualization of Third Quarter Modules**

1. Relative to DepEd Order No. 62, s. 2011 Re: Adopting the National Indigenous Peoples (IP) Education Policy Framework aligned to the implementation of Learning Modality in this New Normal, this Office hereby informs the following to attend the **Clustered Mentoring of School Heads and Teachers to IP Implementing Schools and Contextualization of Third Quarter Modules on March 10-12, 2021 at Haus Malibu, Bonifacio Drive, Malaybalay City, Bukidnon.**

2. Expected participants to this meeting are the following:

Participants	Number
1. Pighalugan ES Teachers	5
2. Pigpamulahan ES Teachers	8
3. School Head and Teacher-Consultants	11
4. Reserved for Elder-Consultants	7
5. Division Staff	5
6. Secretariat/Documenter	4
7. EPSs and PSDSs- Subject Consultants	20
TOTAL	60

3. Meals, snacks, supplies, travel allowances and other expenses of the participants incurred during the activity shall be charged to the divisional IPEd support funds subject to the usual accounting and auditing rules and regulations.

Republic of the Philippines
Department of Education
REGION X - NORTHERN MINDANAO
DIVISION OF MALAYBALAY CITY

4. Queries relative to this can be relayed to **Rachel R. Valde**, EPS/IPed Division
Focal at 0926-076-4286.

Address: Sayre Hi-way, Purok 6, Casisang, Malaybalay City
Telefax No.: 088-314-0094; Telephone No.: 088-813-1246
Email Address: malaybalay.city@deped.gov.ph

Republic of the Philippines
Department of Education
REGION X - NORTHERN MINDANAO
DIVISION OF MALAYBALAY CITY

ENCLOSURE 1

LIST OF PARTICIPANTS

PIGPAMULAHAN ES TEACHERS	School Head and Teacher- Consultants
1. Helerie Anne H. Milo Santos	14. Mary Fe C. Gumayao- Kalasungay CS
2. Mary Grace P. Bartosis	15. Raquel S. Ombayan- Zamboanguita Cs
3. Rhea G. Plazos	16. Mary jean M. Velez – Patpat ES
4. Marites P. Gambuta	17. Decta Mylah C. Casinabe – Kalasungay CS
5. Gracel Ann O. Sawalan	18. Eldie Dalig-os – Tintinaan ES
6. Princess Venus G. Madjus	19. Maricel S. Cahapay – Kulaman ES
7. Susan G. Mapano	20. Marvin O. Gambuta – Caburacanan ES
8. Jemma B. Ombayan	21. Liza Grace O. Yandong – Caburacanan ES
PIGHALUGAN ES TEACHERS	22. Meloria L. Colinares – Caburacanan ES
9. Julie Grace G. Ortizano	23. Edeliza M. Sumbongan – Mapulo ES
10. Eduard B. Balio	24. Lyndon Napalla- Kalasungay Cs
11. Jelly L. Sumagang	25. Emmylou P. Binayao - Kalasungay CS
12. Michael John L. Bingat	26. Lany V. Lunsayan – Dalwangan ES
13. Dominel E. Plazos	27. Nelinda D. Gumindan- Dalwangan ES
	28. Lenie Jane L. Halasan- Dalwangan ES
	30. Josette S. Ygonia- Dalwangan ES
30-37. Reserved for Elder-Consultants	
38-40. Division Staff	
40-60. Division Personnel/EPS/PSDS	

Address: Sayre Hi-way, Purok 6, Casisang, Malaybalay City
Telefax No.: 088-314-0094; Telephone No.: 088-813-1246
Email Address: malaybalay.city@deped.gov.ph

Republic of the Philippines
Department of Education
REGION X - NORTHERN MINDANAO
DIVISION OF MALAYBALAY CITY

ENCLOSURE 2

TRAINING MATRIX

DATE/DAY	ACTIVITY	PERSON INVOLVE
DAY 1-3/10/2021 Wednesday	Opening Program	Division Staff
	Overview of the Activity	Rachel R. Valde Division Focal
	Session 1: D.O. 32,s. 2011 Education Policy Framework	Raquel S. Ombayan SP-1, Zamboanguita CS
	Session 2: D.O. 32,s. 2015 Contextualization	Mary Jean M. Velez T3- Patpat ES
	Session 3: Integration VS Interfacing	Maricel T. Cahapay T3- Kulaman ES
	Session 4: Cultural Standards	Mary Fe C. Gumayao SP 1- Kalasungay CS
	Announcement and Reminders	Rachel R. Valde Division Focal
DAY 2- 3/11/2021	MOL	Division Staff
	Session 5: 8 Ways of learning	Jemma B. Ombayan HT 1- Pigpamulahan ES
	Session 6: Indigenous Learning System	Decta Mylah C. Casinabe T II – Kalasungay CS
	Session 7: D.O. No. 51, s. 2014 Guidelines on the Conduct of Activities and Use of Materials Involving Aspects of Indigenous People Culture	Mary Fe C. Gumayao SP 1- Kalasungay CS
	Workshop	Division Staff with Participants
	Announcement and Reminders	Rachel R. Valde Division Focal
	DAY3 – 3/12/2021	MOL
	Workshop Continues.....	Division Staff with Participants
	Presentation and Submission of Outputs	Participants
	Closing Program and Distribution of Certificates	Division Staff with Participants

