


PSHS - CMC

CISD Gazette

Official Newsletter of the Curriculum and Instruction Services Division


VOLUME 2, ISSUE 4

JUNE 30, 2015

INSIDE STORY

- ⇒ The Curriculum and Instruction Services Division (CISD)
- ⇒ Competitions Won by CMC Scholars in CY 2014
- ⇒ LIST OF SCIENCE AND TECHNOLOGY COURSES FOR PSHS GRADUATES
- ⇒ MTG National Qualifiers
- ⇒ CISD Organizational Structure SY 2015-2016
- ⇒ ALA Offered for SY 2015-2016
- ⇒ CISD Chief Corner
- ⇒ CISD Personnel Renders Consultancy Services
- ⇒ PSHS System Issuances
- ⇒ CMC Administers the Achievement Test Simulation for Teachers
- ⇒ CISD Personnel Attends Seminars, Conferences and Trainings
- ⇒ CISD Issuances
- ⇒ Gera Patani
- ⇒ CISD PERSONNEL WITH SUPERVISORY AND ADMINISTRATIVE POSITIONS FOR SY 2015-2016
- ⇒ PSHS-CMC Scholars in the Director's List for SY 2014-2015
- ⇒ DOST-PSHS Opens to NCE Application for SY 2016-2017
- ⇒ Graduates with Honors and Awards of Batch 2015!
- ⇒ 2 CMC Scholars receives the YES Award for SY 2014-2015
- ⇒ The CMC Academic Ceremonial Mace
- ⇒ CISD Gazette Editorial Board

The Curriculum and Instruction Services Division (CISD)


The office is responsible for ensuring quality instruction to students for the attainment of PSHS Vision and Mission. The office facilitates evaluation procedures to assess the performance of the students, faculty members and academic staff. This is the very core of all the academic undertakings of PSHS-CMC.

CISD is managed by the Division Chief and the Department Heads of the SMT and Humanities Departments. For SY 2015-2016, the division is headed by **Mr. Richard B. Jumawan** in coordination with the Department Heads: **Ms. Jasmin C. Esperante** for the SMT Department and **Ms. Perlita M. Requino** for the Humanities Department. It is the duty of the Division Chief and the Department Heads to oversee the daily internal operations of the division, to supervise the faculty members and the academic staff, to provide direction in upgrading the quality of instruction and teaching-learning process, and to plan, propose and implement approved program for academic and professional growth of the faculty members and academic staff. Moreover, the office encourages the faculty members to upgrade their teaching skills and knowledge by pursuing higher degrees or attending seminars and trainings that are related to their field of specialization.

Currently, the CISD is very proud of its thirty-seven (37) intelligent, hardworking and passionate teachers and 2 very competent Science Research Assistants (SRAs).

Competitions Won by CMC Scholars in CY 2014

INTERNATIONAL COMPETITIONS

Silver Medalist

16th Malaysian International Young Inventors Olympiad (MIYO)

April 17-20, 2014 in Penang, Malaysia


Citation

2014 International Regions Mathematics League
May 30-31, 2014 at University of Nevada, Las Vegas


2 Plaque Award of Excellence, 1 Class Excellence (100%), 3 High Distinctions, 1 Distinction, 1 Credit
2014 Australian National Chemistry Quiz (ANCO)
June 19, 2014 at PSHS Main Campus, Diliman, Quezon City

2 Credit Awardees

2014 International Competitions and Assessments for Schools (ICAS)-Science
June 21, 2014 at MTG Centers Nationwide

Silver Medalist
2014 International Olympic Mathematics Final Competition
 July 24-28, 2014 in Hongkong


Silver Medalist
2014 the 10th Asia Stars of the Olympic Math Finals
 July 24-28, 2014 in Hongkong


1 Silver, 1 Bronze, 1 Merit
10th IMC International Mathematics Contest 2014
 August 1-4, 2014 in Singapore


7 Distinctions, 10 Credits, 4 Proficiency
2014 Australian Mathematics Competition (AMC)
 August 7, 2014 at MTG Centers Nationwide


2 Distinctions, 3 Credits
2014 International Competitions and Assessments for Schools (ICAS)
-Mathematics
 August 26, 2014 at MTG Centers Nationwide

4 Credit Awardees
2014 International Mathematics Assessments for Schools (IMAS)
 November 22, 2014 at MTG Centers Nationwide

NATIONAL COMPETITIONS

National Finalist
Philippine Sudoku Super Challenge
 February 1, 2014 at SM North Edsa, Quezon City

2nd Place
2014 PSHS System National Science Fair Community Exhibit
 February 7-12, 2014 at FPLA, Antipolo City and at PSHS Main Campus, Agham Road, Diliman, Quezon City

5th Place
Philippine National Chemistry Olympiad (PNCO)
 April 8, 2014 at Ateneo de Naga University, Naga City

2nd Place
Talentadong Pisay Presentation
 September 4, 2014 at PSHS Main Campus Gymnasium

4th Place
PSYSC Science Olympiad (PSO)
 September 27, 2014 at Public Administration Building, UP


3rd Place

Geology Quiz 2014

October 23, 2014 at Institute of Environmental Science and Meteorology, UP, Diliman, QC


3rd Place

4th National Biotechnology Quiz Contest for High School

November 26, 2014 at IESM Audio Visual Room in UP Diliman


1st Place (Physical Sciences Individual Category)

PSHS SYSTEM-WIDE Science Research Summit

December 5-7, 2014 at Green Canyon Resort, Clark, Pampanga


REGIONAL COMPETITIONS

2nd Place

Regional Invention Contest and Exhibit (RICE)

January 14-17, 2014 at SM City, Cagayan de Oro City


1st Place, 2nd Place & 3rd Place

13th Philippine National Chemistry Olympiad-Area Elimination

January 25, 2014 at Chemistry Department, MSU-IIT, Iligan City


1st Place, 2nd Place & Best in Laboratory

13th Philippine National Chemistry Olympiad (Regional/ Interregional Levels - Regions X, XII, ARMM and CARAGA)

February 22, 2014 at Xavier University, Cagayan de Oro City


15 National Qualifiers

MTG Mathematical Challenge for Filipino Kids Training Program (MCFKTP)
January to February, 2014 at Lanao Chung Hua, Iligan City

Champion

PSYC Science Olympiad Regional Finals

September 6-7, 2014 at Xavier University, Cagayan de Oro City


6 Area Stage Qualifiers

17th Philippine Mathematical Olympiad (PMO)

October 11, 2014 at MSU-IIT, Iligan City

2nd Runner-Up

9th Philippine Sudoku Super Challenge Regional Elimination Round

October 18, 2014 at SM, Cagayan de Oro City

CMC Qualifiers for MTG Mathematical Challenge for Filipino Kids Training Program (MCFKTP)

Sept. 2014 – February 2015

Navarro, Migo
Ruiz, Reysonn Joss Leigh
Ga, Ludjain Roye
Gumahin, Kate
Mondilla, Rogel Matthew
Opiala, Rian Lawrence
Jumawan, Ivan Richmond
Lucman, Abdul Raquib
Magumpara, Isnihaya
Tabanao, Geilah


CMC Qualifier for Young Mathematicians' In-House Intensive Training Program (YMIITP)

Mondilla, Rogel Matthew


CISD ORGANIZATIONAL STRUCTURE

SY 2015-2016


SMT DEPARTMENT


SY 2015-2016


LEGEND: — Line of Authority
— Supportive

HUMANITIES DEPARTMENT

SY 2015-2016


LEGEND: — Line of Authority
— Supportive

LIST OF SCIENCE AND TECHNOLOGY COURSES FOR PSHS GRADUATES

1. BS Actuarial Science
 2. BS Aeronautical Engineering
 3. BS Agricultural Chemistry
 4. BS Agricultural Education
 5. BS Agricultural Engineering
 6. BS Agricultural Extension
 7. BS Agriculture
 8. BS Agronomy
 9. BS Animal Science/ Husbandry Development
 10. BS Applied Mathematics
 11. BS Applied Mathematics major in Computational Science
 12. BS Applied Mathematics major in Mathematical Finance
 13. BS Applied Physics
 14. BS Architecture
 15. BS Biochemistry
 16. BS Biology
 17. BS Botany
 18. BS Ceramic Engineering.
 19. BS Chemical Engineering
 20. BS Chemical Engineering. & Chemistry
 21. BS Chemical Technology
 22. BS Chemistry
 23. BS Chemistry minor in Business Studies
 24. BS Chemistry with Computer Engineering
 25. BS Chemistry with Materials Science & Engineering
 26. BS Chemistry Teaching
 27. BS Civil Engineering
 28. BS Clothing Technology
 29. BS Computer Science
 30. BS Community Nutrition
 31. BS Computer Technology/ Engineering
 32. BS Electrical Engineering/ Technology
 33. BS Electromechanical Technology
 34. BS Electronic Design Engineering
 35. BS Electronics Technology
 36. BS Electronics and Communications Engineering
 37. BS Environmental Management
 38. BS Environmental & Sanitary Engineering
 39. BS Environmental Science
 40. BS Fisheries
 41. BS Fisheries Technology
 42. BS Food Technology
 43. BS Forestry
 44. BS Forest Products Engineering
 45. BS Foundry Engineering Technology
 46. BS Geodetic Engineering
 47. BS Geology/Geophysics
 48. BS Health Science
 49. BS Horticulture
 50. BS Human Biology
 51. BS Industrial Engineering
 52. BS Industrial Design
 53. BS Industrial Management Engineering minor in Service Management
 54. BS Industrial Pharmacy
 55. BS Information Technology
 56. BS Life Science**
 57. IntarMed
 58. BS Management Engineering
 59. BS Management of Applied Chemistry
 60. BS Management Information Systems
 61. BS Manufacturing Engineering
 62. BS Manufacturing Engineering & Management
 63. BS Marine Engineering
 64. BS Marine Science/Biology
 65. BS Materials Engineering
 66. BS Materials Science & Engineering
 67. BS Mathematics
 68. BS Mathematics Teaching
 69. BS Mechanical Engineering / Technology
 70. BS Metallurgical Engineering
 71. BS Meteorology
 72. BS Mining Engineering
 73. BS Molecular Biology & Biotechnology
 74. BS Nutrition
 75. BS Packaging Engineering
 76. BS Petroleum Engineering
 77. BS Pharmacy
 78. BS Physics
 79. BS Physics Teaching
 80. BS Physics with Chemistry Teaching
 81. BS Physics with Computer Engineering
 82. BS Physics minor in Economics/ Finance
 83. BS Physics with Applied Computer Systems
 84. BS Physics with Math Teaching
 85. BS Physics with Materials Science & Engineering
 86. BS Physics with Medical Instrumentation
 87. BS Physics & Technology Teaching
 88. BS Plant Pathology
 89. BS PreMed Physics
 90. BS Public Health
 91. BS Soil Science
 92. BS Software Engineering
 93. BS Statistics
 94. BS Veterinary Medicine
 95. BS Zoology
 96. BS Life Science
 97. BS Mechatronic Engineering
- **BS Life Science', Approved by the PSHS System BOT
July 23, 2008

ALA Offered for SY 2015-2016

Name of ALA	ALA Adviser
Pastel and Painting Club	Engr. Redempto C. Madraso, Jr.
Peace Lovers Club	Ms. Maria Genile C. Caballero
Dance Club	Ms. Ma. Luisa S. Cala
Singing Club	Mr. Dinno M. Atayan
TV and Radio Broadcasting Club	Ms. Rizza Marie B. Gonzales
Spiritual Development	Mr. Ronn Marr M. Perez
Urban Container Gardening	Ms. Yvonne H. Branzuela
Debate Club	Ms. Metchelle A. Malinog
Photography	Mr. Christopher P. Ramayla
Dramatics Guild	Mr. Rodel R. Marayan
Statistics for Economics and Life Learning	Mr. Arvin Paul B. Sumobay
Combat Sports	Mr. Jefferson R. Pabalay

CISD Chief Corner


The slogan of Philippine Science High School System is ONE TIME, ONE GOAL, ONE MIND, & ONE DIRECTION. This slogan was emphasized among its regional campuses to give importance to the value of teamwork in order to achieve the defined mission and vision statement of PSHS System, which is to be the leading science high school in ASEAN by 2016 and onwards.

Molding gifted students requires cooperation and responsible partnerships from all stakeholders - the school, the parents and the community - in order to maximize their full potential and to help them become more productive citizens of the country.

According to John C. Maxwell, we need to consider life driven with positive purpose, a life attached with positive meanings and connotations. This is like to be included in the Director's List every quarter, winning in various national and international competitions, provided good leadership roles in enrolled clubs, submitted the course requirements within the prescribed time, and many others. To Maxwell, having a sense of purpose in life keeps a person going in the midst of difficulty. Abraham Lincoln, to add, states, "Always bear in mind that your resolution to succeed is more important than any other thing."

Difficult does not mean impossible. It simply means that we have to work hard and work harder. The leaders/officials in the PSHS organization have tried hard to have a concrete blueprint on where would Pisay be going in the coming years most especially with this K to 12 Basic Education Curriculum implementation. In return, they expect that the scholars, with the support of the parents, will do their own share to make this dream a reality. We do expect that it will not be just words, but it will be output based geared towards the call of time.

The Pisay scholars are described by the people around them having the "Best Minds." But then, Albert Einstein reminds us with this "intellectual humility" to live within ourselves. He says, "The only thing that interferes with my learning is my education." This is a very interesting realization by an incredibly humble leader, which, I suppose, has to be dwelt despite our given superior talents. He was humble enough to know that he did not know everything, humble enough to explore new, unique and opposing ideas, and humble enough to acknowledge that his education would hinder him at times. In the same manner, scholars are expected to be humble enough in all their dealings since the people around them know that they are PSHS scholars tagged as responsible citizens of the country. Continue to practice in real life the core values of PSHS: Patriotism, Integrity, Service, Academic Excellence and Youth Leadership (PISAY).

CISD Personnel Renders Consultancy Services

By: Richard B. Jumawan, CISD Chief

The CISD personnel are actively involved in outreach programs wherein they share their expertise as consultants, facilitators, coordinators, and resource persons in seminar-workshops and other trainings/events of other schools/agencies. For the period of September 2014 to May 2015, the following were the consultancy services rendered by the following CISD personnel based on the record on files at the CISD Office:

Loumar G. Abing, SST I

English Mentor, Mentoring Program of Project MOVE ON Year 3 of DOST-SEI

July 12, 2014 to September 27, 2014 at Maria Cristina CES and Balo-i West CES, Lanao del Norte

Ma. Genile C. Caballero, SST II

Math Mentor, Mentoring Program of Project MOVE ON Year 3 of DOST-SEI

July 12, 2014 to September 27, 2014 at Maria Cristina CES and Balo-i West CES, Lanao del Norte

Ian Cris L. Cadile, SST III

Abstract Reasoning Mentor, Mentoring Program of Project MOVE ON Year 3 of DOST-SEI

July 12, 2014 to September 27, 2014 at Salvador CES, Lanao del Norte

Joan Y. Dingson, SST II

Math Mentor, Mentoring Program of Project MOVE ON Year 3 of DOST-SEI

July 12, 2014 to September 27, 2014 at Salvador CES, Lanao del Norte

Jenefer A. Godinez, SST III

Science Mentor, Mentoring Program of Project MOVE ON Year 3 of DOST-SEI

July 12, 2014 to September 27, 2014 at Kauswagan CES and Kolambugan CES, Lanao del Norte

Ronie C. Impuesto, SST III

Mentor (Abstract Reasoning), Mentoring Program of Project MOVE ON Year 3 of DOST-SEI

July 12, 2014 to September 27, 2014 at Maria Cristina CES and Balo-i West CES

Cluster Coordinator, Maria Cristina CES/ Balo-i West CES, Mentoring Program of Project MOVE ON Year 3

July 12, 2014 to September 27, 2014 at Identified six (6) Feeder Schools, Lanao del Norte


Richard B. Jumawan, SST IV

Facilitator, 2015 Metrobank-MTAP-DepED Math Challenge Regional Finals

February 20, 2015 at RELC, Lapasan, Cagayan de Oro City

Facilitator, Region X Division Team Finals for Grades 7 & 8 Year in the "2015 Metrobank-MTAP-DepED Math Challenge

February, 4, 2015 at LNNCHS, Baroy, Lanao del Norte

Coordinator, Mentoring Program of Project MOVE ON Year 3 of DOST-SEI

July 12, 2014 to September 27, 2014 at Identified six (6) Feeder Schools, Lanao del Norte

Carlito C. Lariosa, SST IV

Science Mentor, Mentoring Program of Project MOVE ON Year 3 of DOST-SEI

July 12, 2014 to September 27, 2014 at Salvador CES, Lanao del Norte

Sheila Marie B. Lazaro, SST III

Science Mentor, Mentoring Program of Project MOVE ON Year 3 of DOST-SEI

July 12, 2014 to September 27, 2014 at Maria Cristina CES and Balo-i West CES, Lanao del Norte

Rachel P. Macamay, SST IV

Science Mentor, Mentoring Program of Project MOVE ON Year 3 of DOST-SEI

July 12, 2014 to September 27, 2014 at Sultan Naga Dimaporo CES, Lanao del Norte

Ma. Allynna E. Manubag, SST I

English Mentor, Mentoring Program of Project MOVE ON Year 3 of DOST-SEI

July 12, 2014 to September 27, 2014 at Sultan Naga Dimaporo CES, Lanao del Norte

Ronn Marr M. Perez, SST I

Math Mentor, Mentoring Program of Project MOVE ON Year 3 of DOST-SEI

July 12, 2014 to September 27, 2014 at Sultan Naga Dimaporo CES, Lanao del Norte

Radel D. Rayon, SRA

Abstract Reasoning Mentor, Mentoring Program of Project MOVE ON Year 3 of DOST-SEI

July 12, 2014 to September 27, 2014 at Sultan Naga Dimaporo CES, Lanao del Norte

Franklin L. Salisid, SST IV

Abstract Reasoning Mentor,
Mentoring Program of
Project MOVE ON Year
3 of DOST-SEI

July 12, 2014 to September 27,
2014 at Identified six (6)
Feeder Schools, Lanao
del Norte

Cluster Coordinator, Kauswagan
CES / Kolambugan CES,
Mentoring Program of
Project MOVE ON Year
3

July 12, 2014 to September 27,
2014 @ Identified six (6)
Feeder Schools, Lanao
del Norte

May Flor M. Zaldivar, SST III

English Mentor, Mentoring
Program of Project
MOVE ON Year 3 of
DOST-SEI

July 12, 2014 to September 27,
2014 at Kauswagan CES,
and Kolambugan CES,
Lanao del Norte

PSHS System Issuances

Consolidated by: Richard B. Jumawan, CISD Chief

**PSHSS BOT Resolution No. 2015-12-46, 12 May 2015**

Appointments of the following Private
Sector Representatives to the PSHS
System Board of Trustees, effective
May 12, 2015 to May 11, 2019

PSHSS BOT Resolution No. 2015-05-23, 12 May 2015

Guidelines and Policies for Evaluation
of Textbooks and Instructional Materi-
als

PSHSS BOT Resolution No. 2014-12-47, December 15, 2014

Increase in Stipends and Living Allowances of PSHS
System Scholars Effective SY 2015

PSHSS BOT Resolution No. 2014-12-46, December 15, 2014

Amended Criteria and Procedures for the Selection
of Principal and Alternate Qualifiers

PSHSS BOT Resolution No. 2014-12-45, December 15, 2014

List of Principal Qualifiers and Possible Alternate
Qualifiers of the 2014 PSHS System National Com-
petitive Examination (NCE)

PSHSS BOT Resolution No. 2013-05-16, May 28, 2013

Amended Guidelines on Promotion, Probation and
Graduation of PSHS Students

PSHSS BOT Resolution No. 2013-05-16, May

28, 2013

PSHS System Student Code of Conduct
PSHSS BOT Resolution No. 2012-12-47A, December 20, 2012
Guidelines on Student Awards for Gradu-
ating PSHS Scholars

PSHSS BOT Resolution No. 2011-12-44A, December 16, 2011

Revised Selection Process for Special
Awards

PSHSS Special Order No. 147, s 2013

Guidelines on the Grant of Meal/ Food Allowance
During Meetings

PSHSS Special Order No. 006, s 2009, January 9, 2009

Authority to Grant Prepaid Mobile Phone Cards
Allocation to Key Officials Under the Philippine
Science High School (PSHS) System

DOST Special Order No. 102, s 2015, 17 February 2015

Guidelines on the Wearing of Office Uniforms for
2015

DOST Unnumbered Memorandum, s 2010, January 19, 2010

DOST Code of Conduct and Ethics

DBM Budget Circular No. 2010-2, March 1, 2010

CMC Administers the Achievement Test Simulation for Teachers


With the desire of the PSHS System to standardize and improve its new curriculum, the system is continuously finding ways to assess the desired learning competencies acquired by the students in various subject areas. The adoption of a new scheme for the Achievement Test (AT) not only aims to measure the desired learning competencies and general capabilities identified in Grade 7 and 8 curricula but also to validate teaching and learning in

the classroom. With these ideas in hand, the PSHS System through the Research, Policy and Academics Division (RPAD) of the PSHS System scheduled the conduct of the Achievement Test Simulation for Teachers in all regional campuses on March 9-11, 2015 at the convenience of the respective campuses.

By virtue of the PSHS System Memorandum No. 035, s 2015 and its general guidelines dated March 4, 2014, CMC administered the simulation test for the 2015 Achievement Test (AT) in these subject areas: Integrated Science, Mathematics, English, Filipino, and Social Science on March 9, 2015. There were two teachers who took the simulation test per subject area. These teachers have taught the subject in either Grade 7 or Grade 8 and have not participated in the writing of the AT this school year.

The simulation test aims to validate and measure the readability and clarity of the new set of items for the new scheme adopted for the Achievement Test that will be administered to incoming Grade 9 students in July 2016. It will also help evaluate the rubrics to be used in marking the extended response/essay items of the said test.

The conduct of the simulation test for teachers was successfully administered by Engr. Lorvi B. Pagorogon, Campus Director and Mr. Richard B. Jumawan, CISD Chief.

CISD Personnel Attends Seminars, Conferences and Trainings

By: Richard B. Jumawan, CISD Chief


CISD is very supportive to the professional growth and development among its personnel in order to update themselves with the latest development in their respective field of work. Thus, teachers are sent to seminars, conferences and training to enhance their knowledge and skills which they can translate into productive outputs when they return to their respective posts.

From the records on files submitted to the office, the following faculty members have attended seminars, conferences and/or trainings for the period of September 2014 to May 2015:

Loumar G. Abing, SST I

National Seminar-Workshop in Public Speaking
February 21-23, 2015 at Cagayan de Oro City
International Seminar-Workshop on Test Construction and Evaluation
March 13-15, 2015 at Chandler Suites, Pagadian City

Sheila Marie B. Lazaro, SST III

PSHS Physical and Financial Planning Workshop for CY 2016: A Shift to Outcome-based Budgeting
October 20-24, 2014 at Sarabia Manor Hotel and Convention Center

Yvonne H. Branzuela, SST I

6th National Biotechnology Education Conference for Teachers (NBECT)
November 25-26, 2014 at NIMBB, UP Diliman, Quezon City
PSHS System Consultative Meeting on Curriculum Development for Grades 11 & 12
December 8-9, 2014 at Manila Manor Hotel, Malate, Manila

Ma. Genile C. Caballero, SST II

2014 MSP Cebu Research Congress and Convention
December 5-6, 2014 at DepED Ecotech Center, Lahug, Cebu City
International Seminar on Teaching Mathematics: Engaging Students in Learning Mathematics in the Real World
March 6-8, 2015 at DepED Ecotech Center, Lahug, Cebu City

Ian Cris L. Cadile, SST III

Forum on Public Resource Utilization (FAQs on Legal, Technical and Financial Aspects of Procurement)
January 13, 2015 at Atrium Hotel, Pasay City
International Seminar-Workshop on Test Construction and Evaluation
March 13-15, 2015 at Chandler Suites, Pagadian City

Ma. Luisa S. Cala, SST III

Training on the Administration of the Physical Fitness Test
November 18-20, 2014 at Teachers Camp, Baguio City

Joan Y. Dingson, SST II

2015 Metrobank-MTAP-DepED Math Challenge
February 20, 2015 at RELC, Lapasan, Cagayan de Oro City

Jasmin C. Esperante, SST I

2014 UNESCO ICT Conference on Creativity and Innovation in Philippine Education
November 21-22, 2014 at DLSU, Manila
PSHS System Consultative Meeting on Curriculum Development for Grades 11 & 12
December 8-9, 2014 at Manila Manor Hotel, Malate, Manila

Rizza Marie B. Gonzales

Pambansang Kompreheniya sa Filipino at Pananaliksik
February 4-6, 2015 at MSU-IIT, Iligan City

Arvel L. Huilar, SST III

Mobile Applications Development Training Course
October 20-23, 2014 at Mindanao University of Science and Technology (MUST), Cagayan de Oro City

Ronie C. Impuesto, SST III

Training on Administration of Surveys and FGDs with Qualitative Data Analysis
February 1-7, 2015 at Manila Manor Hotel, Malate, Manila

Richard B. Jumawan, SST IV

PSHS Physical and Financial Planning Workshop for CY 2016: A Shift to Outcome-based Budgeting
October 20-24, 2014 at Sarabia Manor Hotel and Convention Center
PSHS System Consultative Meeting on Curriculum Development for Grades 11 & 12
December 8-9, 2014 at Manila Manor Hotel, Malate, Manila
2015 Metrobank-MTAP-DepED Math Challenge Regional Finals
February 20, 2015 at RELC, Lapasan, Cagayan de Oro City
Seminar on Algebraic Curves, Partial Differential Equations, Coding Theory and Approximation Theory
February 27, 2015 at MSU-IIT, Iligan City
International Seminar on Teaching Mathematics: Engaging Students in Learning Mathematics in the Real World
March 6-8, 2015 at DepED Ecotech Center, Lahug, Cebu City
International Seminar-Workshop on Test Construction and Evaluation
March 13-15, 2015 at Chandler Suites, Pagadian City

Carlito C. Lariosa, SST IV

International Seminar-Workshop on Test Construction and Evaluation
March 13-15, 2015 at Chandler Suites, Pagadian City

Rachel P. Macamay, SST IV

International Seminar-Workshop on Test Construction and Evaluation
March 13-15, 2015 at Chandler Suites, Pagadian City

Ronna Y. Magto, SST III

2014 MSP Cebu Research Congress and Convention
December 5-6, 2014 at DepED Ecotech Center, Lahug, Cebu City

Ma. Allynna E. Manubag, SST I

National Seminar-Workshop in Public Speaking
February 21-23, 2015 at Cagayan de Oro City

Annalisa G. Mortola, SST I

45th National Convention with its theme: "Innovations Across Healthcare and Safety Advancement"
September 11-12, 2014 at Centennial Hall, Manila Hotel, One Rizal Park, Manila
International Seminar-Workshop on Test Construction and Evaluation
March 13-15, 2015 at Chandler Suites, Pagadian City

Beverly S. Nobleza, SST I

International Seminar-Workshop on Test Construction and Evaluation
March 13-15, 2015 at Chandler Suites, Pagadian City

Jefferson R. Pabalay, SST I

Earth Science Teacher's Seminar & Workshop
October 21-22, 2014 at NIGS, UP Diliman, Quezon City

Anwar Zeus S. Pattuinan, SST II

International Seminar-Workshop on Test Construction and Evaluation
March 13-15, 2015 at Chandler Suites, Pagadian City

Christopher P. Ramayla, SST I

Earth Science Teacher's Seminar & Workshop
October 21-22, 2014 at NIGS, UP Diliman, Quezon City

Perlita M. Requino, SST III

Pambansang Komprehensya sa Filipino at Pananaliksik
February 4-6, 2015 at MSU-IIT, Iligan City

Franklin L. Salisid, SST IV

Forum on Public Resource Utilization (FAQs on Legal,
Technical and Financial Aspects of Procurement)
January 13, 2015 at Atrium Hotel, Pasay City

Rolex B. Teologia, SST I

2014 MSP Cebu Research Congress and Convention
December 5-6, 2014 at DepED Ecotech Center,
Lahug, Cebu City

May Flor M. Zaldivar, SST III

National Seminar-Workshop in Public Speaking
February 21-23, 2015 at Cagayan de Oro City
International Seminar-Workshop on Test Construction
and Evaluation

March 13-15, 2015 at Chandler Suites, Pagadian City

CISD Issuances

**Academic Council Memo No. 007, s 2014**

Adopted Format for Action Research of Faculty

Academic Council Memo No. 006, s 2014

Guidelines in Screening Papers for Presentation in a Conference or a Convention

Academic Council Memo No. 005, s 2014

Guidelines on Absences Committed by Members during Scholarship Committee Meeting

Academic Council Memo No. 004, s 2014

Adopted Guidelines on Classroom Management

Academic Council Memo No. 003, s 2014

New Guidelines in Participating Competitions/ or Other Events

Academic Council Memo No. 002, s 2014

Amended Guidelines during Quarterly Card Giving, Recognition, and Parent Teacher Conference

Academic Council Resolution No. 2014-09-02, s 2014

Regular Implementation of Project and Activity Matrix Every School Year

CISD Administrative Order No.01, s 2015

Constituting the CISD Special Committee Assignments and Its Composition for CY 2015

CISD Memorandum No. 009, s 2015

Timeline of Submission of News Articles for CISD Gazette

CISD Memorandum No. 008, s 2015

Submission of Quarterly Accomplishment Report to the CISD Office

CISD Memorandum No. 004A, s 2013

Scheduled Submission of CISD Required Reports by the Unit Heads and Department Heads

Joint CISD/SSD Memo No. 001, s 2014

Strict Monitoring of Attendance of Teachers in their Respective Classes and the Proper Conduct of HRA Classes by Class Advisers

Unnumbered CISD Memo, dated August 6, 2013

Information Dissemination on CSC Policies on Undertime and Half Day Absence (CSC MC NO. 16 & 17, S 2010)

Unnumbered CISD Memo, dated July 26, 2013

The Official Newsletter of the Curriculum and Instruction Services Division (CISD), tag as "CISD Gazette"

Unnumbered CISD Memo, dated July 9, 2013

Monitoring the Strict Implementation of the New PSHS Curriculum by the Unit Heads and Department Heads

Scholarship Committee Resolution No. 1314-01-01, dated November 07, 2013

Request that ManCom Through the Campus Director Should Act Promptly on Disciplinary Cases Submitted by the Discipline Committee and Subsequently a ManCom Resolution Should be Released Within the Allowable Time of 10-15 Working Days

PALIPAD-HANGIN

by Jason Villena, Graphic Artist of DepED educnews


Sumbat ditto, parining dun, hanggang sa merong mapikon
Ang dating namuong tension, sumabog na parang Mayon.

Kanya-kanya na ang sumbong, kanya-kanya na ring gatong
Naghahanap ng kakopong, akala mo'y mga gunggong.

Parang mga aso't pusa, ang ingay ng mga bunganga
Kung mag-away parang bata, hindi na kayo nahiya.

Nagsimula lang yan sa tsismis na nahaluan ng inis
Nagkagulo na ditto sa opis akala mo'y drama series.

Murahan ng malulutong at umaatikabong aksyon
Pag may tumaas ang presyon, sunod batuhan ng celfon.

Bakit ganyan inyong asal? Parang di nagsipag-aral?
Sisimulan nyo ng daldal pag napikon mananampal.

Lagi sanang isa-isip, marami ang nagmamasid
Hindi ba't nakakabuwisit kung lagi kang naka-ismid?

Wala naming mangyayari kung lagi ay "gera-patani"
Kung walang magandang masabi mas mabuting magwalang-kimi.

Matuto kang maki-pamuhay, wag yung konting kibot away
Pag-usapan ng malumanay at huwag masyadong pasaway.

Tigilan na yang iringan, bibigat lang ang kalooban
Kung gusto mo ng kaguluhan? Pa-detail ka sa Basilan.

Adapted from DepED educnews Vol. II/ October 2008

CISD PERSONNEL WITH SUPERVISORY AND ADMINIS- TRATIVE POSITIONS FOR SY 2015-2016


As per office order from the Office of the Campus Director, the following CISD Personnel were given supervisory and administrative positions for SY 2015-2016:

No.	Name of Personnel	Designated Position
1	Richard B. Jumawan	Chief, Curriculum & Instruction Services Division (CISD) Vice-Chairman, Bids and Awards Committee (BAC)
2	May Flor M. Zaldivar	Chief, Student Services Division (SSD)
3	Jasmin C. Esperante	Head, SMT Department Coordinator, Science Internship Program (SIP)
4	Perlita M. Requino	Head, Humanities Department
5	Franklin L. Salisid	Head, Computer Science & Technology Unit Chairman, Bids and Awards Committee (BAC)
6	Rachel P. Macamay	Head, Biology & Chemistry Unit
7	Ronna Y. Magto	Head, Mathematics & Physics Unit
8	Loumar G. Abing	Head, Languages Unit
9	Beverly S. Nobleza	Head, SVP Unit
10	Jenefer A. Godinez	Science Research Supervisor
11	Yvonne H. Branzuela	Coordinator, Research & Extension
12	Anwar Zeus S. Pattuinan	Discipline Officer
13	Carlito C. Lariosa	FAD Coordinator/ FAD Chief
14	Ian Cris L. Cadile	Planning Officer
15	Ronie C. Impuesto	Security Service Chief Head, Physical Plant Unit
16	Redempto C. Madrazo, Jr.	Chairman, Discipline Committee
17	Annalisa G. Mortola	Homeroom Guidance Supervisor Coordinator, Alternative Learning Activity (ALA) Program
18	Sheila Marie B. Lazaro	Coordinator, Alumni Affairs Coordinator, SCALE Program
19	Rolex B. Teologia	GAD Coordinator Public Information Officer
20	Arvel L. Huilar	Management Information Officer

PSHS-CMC Scholars in the Director's List for SY 2014-2015

The PSHS-CMC conducted the recognition program on April 14, 2015, Tuesday, 8:00 AM at the Academic Building 2, PSHS-CMC, Nangka, Balo-i, Lanao del Norte. Of the different grade levels, Grade 8 level topped the Director's list (DL) with 39 DLs, followed by Fourth Year Level with 33 DLs. Grade 9 level has 22 DLs and Grade 7 has 20 DLs. A total of 114 Pisayers were included in the list for ST 2014-2015.

Below is the list of names in alphabetical order:

GRADE 7

1. Abamo, Azriel M.
2. Alamin, Al Jay Lan L.
3. Alonto, Azmarie L.
4. Babanto, Leonides II O.
5. Bacal, Luke Samuel P.
6. Batingal, Anne C.
7. Boa, Jinky Millen A.
8. Cabahug, Kaye Francesca M.
9. Cortes, John Carl Jr., B.
10. Cruz, Emmanuel O.
11. Dancel, Tomy Rose S.
12. Dungog, Jadel A.
13. Lagus, Nelsein A.
14. Logarta, Arrianne Norfela A.
15. Maruji, Kiana Azra J.
16. Opiala, Rian Lawrence V.
17. Ouano, John Matthew C.
18. Quimada, Krystle Gwyn A.
19. Regalado, Victoria Gil E.
20. Tomaroy, Jeric Mae G.
16. Generalao, David Brian G.
17. Hayag, Edjay Ely C.
18. Herbieto, Kermichil A.
19. Ibrahim, Queenee Mosera M.
20. Jumawan, Ivan Richmond T.
21. Lara, Maria Camille G.
22. Lucman, Abdul Raqib S.
23. Magumpara, Isniyaya Hadji S.
24. Manalim, Pamela Shayne D.
25. Mandar, Hisham A.
26. Maraon, Jasmine Q.
27. Najeb, Rohadzma N.
28. Olino, Shaena J.
29. Olino, Shanea J.
30. Ouano, Jerome Emmanuel C.
31. Paraguya, Reian Cristopher A.
32. Patoc, Reyce Rose A.
33. Ramos, Jedd Bernardo K.
34. Ruizal, Ericka Faith P.
35. Sanchez, Justine Vincent B.

GRADE 8

1. Acut, Czarina Therese C.
2. Albaran, Kenneth Christopher L.
3. Ali, Jamal Ebrahim M.
4. Apao, Abe T.
5. Arcamo, Francis Ann Emmanuel G.
6. Badiang, Ethyl Joy I.
7. Baja, Credenda Valerie U.
8. Batiao, Gemma R.
9. Bayron, Janina Erika S.
10. Bello, Alexander Jr. Q.
11. Bobadilla, Patricia
12. Condino, Simel Grace P.
13. Coral, Michelle Gay C.
14. Dael, Zarina C.
15. Disamburun, Ahmerdaya U.

GRADE 9

1. Abantas, Abdulhakim C.
2. Acla, Jasmine Abigail S.
3. Anghag, Gwyndale M.
4. Barbaso, Pierre Angeli P.
5. Bedoya, Czariss Dale Grace A.
6. Bibera, Camille C.
7. Buot, Briah Blaire L.
8. Castro, Mel Jhun G.
9. Comaling, Angelika Louise N.
10. Enriquez, Carlos Martin Li.
11. Etorma, Ivan Gabriel P.
12. Faustino, Marie Kiester M.

13. Garridos, Charmaine P.
14. Jacomilla, Demi Antoinette B.
15. Mortaba, Tingcap II B.
16. Quiambao, Cathryn Kate B.
17. Radaza, Eleanor D.
18. Radjac, Alysa Joy B.
19. Sabaot, Effie Mae S.
20. Tago, Mohammad Hamza A.
21. Tan, Adrian Vincent J.
22. Tan, Andrei Felix J.


4TH YEAR

1. Abdulghaffar, Nurul-izzah G.
2. Alla, Lessie Shane O.
3. Almeria, John Wilbern L.
4. Arboleda, Vince Robert P.
5. Bahian, Raya Faye M.
6. Beleta, Christine Jane P.
7. Bonite, Val Augustus L.
8. Cabañog, Kent Justine E.
9. Cabasag, Mikho Angelo A.
10. Capin, Jessel Babe G.
11. Datan, Christian Vic M.
12. Dayham, May Rose A.
13. Dicali, Ayeena Aleah M.
14. Donasco, Marel Jan M.
15. Ducao, Mel Angel R.
16. Edquila, Kathleen Mae V.
17. Gasalatan, Armarie M.
18. Hamoy, Mikha C.
19. Juadiong, Kathleen M.
20. Lanquino, Orly John P.
21. Lumayaga, Edd-rustom R.
22. Magad, Hannan S.
23. Magsayo, Lawrence Jay G.
24. Malalis, Royce Val C.
25. Migalbin, Rio Micah C.
26. Pahuyo, Carl Edward F.
27. Rizada, John Francis G.
28. Rosales, Cheska Marie P.
29. Roxas, Erika Grace C.
30. Sala, Sean Kenneth T.
31. Salvador, Adriana Marie T.
32. Valenzuela, Gabriel B.
33. Zerna, Jomer A.


You did it!
Congratulations

DOST-PSHS Opens to NCE Application for SY 2016-2017


The Department of Science and Technology - Philippine Science High School System (DOST-PSHS) is now accepting applications for the National Competitive Examination (NCE) for incoming Grade 7 students for SY 2016-2017.

Annually, over 20,000 grade school students all over the Philippines send in their application forms to PSHS and eagerly await the arrival of their test permits that will allow them to take the NCE. This NCE is a test designed to separate the best from the best.

Out of the 20,000 examinees, the 240 students with the highest exam scores get the privilege of studying at the Main Campus, while the others go to the campus of their choice. Regardless of the campus, the qualifiers will receive the best secondary education the Philippines can offer.

CRITERIA FOR ELIGIBILITY

Grade 6 pupils from schools duly recognized by the Department of Education who meet the following criteria are eligible to apply for the PSHS NCE:

- final grade of 85% or better in Science and Mathematics, evidenced in the student's report card, if the student's grades in Science or Math are below 85%, s/he must provide a proof that s/he belongs to the upper 10% of the class
- be a Filipino citizen with no pending application as immigrant to any foreign country
- be born on or after June 1, 2001
- be in good health and fit to undergo a rigorous academic program
- have at least a satisfactory rating (or its equivalent) in his/her Character Rating in his/her report card (SY 2014-2015)

not have taken the NCE previously

APPLICATION REQUIREMENTS

Fully accomplished application form in two copies

- Two recent identical 1x1 ID pictures
- Non-refundable test fee (P100 for private schools, free for public schools)
- Copy of report card for school year (2014-2015)
- If the final grades in Science or Math are below 85%, certification or proof that the child belongs to the upper 10% of the class must be provided

SCREENING PROCESS

Only one test will be administered, a scholastic aptitude test (known as National Competitive Examination), which is designed to measure Scientific Ability, Quantitative Ability, Abstract Reasoning, and Verbal Aptitude. **The NCE will be administered on October 3, 2015.**

APPLICATION PROCESS

Application forms can be downloaded for free at www.pshs.edu.ph and are also available and may be filed in any PSHS campuses nationwide, DOST Regional Office, or Provincial Science and Technology Office. Application forms with incomplete information will not be processed. Erasures, alterations and insertions must be initialed by the applicant.

The Examination Permits will be issued to the applicants upon completion of all documents by the campus where the

application is processed. For applications filed at DOST offices, the exam permits will be mailed to the applicant and/or to the school principal for distribution to its applicants.

In case the exam permits are not received two (2) weeks before the examination day, the applicants should check with the nearest PSHS campus, DOST Regional Office, DOST Provincial Science and Technology Office, or the PSHS System Admissions Office.

SCHOLARSHIP PRIVILEGES

- Free tuition fee
- Free loan of textbooks
- Monthly stipend
- Uniform, transportation and living allowances for low income groups

** Acceptance and processing of application will start on **July 6, 2015**.

** The deadline for filing of application is on **August 24, 2015**.

** The date of the examination is on **October 3, 2015**.

The PSHS or Pisay, operating under one system of governance and management, provides scholarships to students with high aptitude in science and mathematics. Based on a curriculum that emphasizes science and mathematics and the development of well-rounded individuals, PSHS prepares its students for careers in science and technology.

To date, PSHS has 14 campuses nationwide, with the addition of the Calabarzon Region Campus which starts this SY 2015-2016.

Graduates with Honors and Awards of Batch 2015!

PSHS-Central Mindanao Campus' 14th Commencement Exercises was conducted at Elena Tower, Iligan City last April 15, 2015, Wednesday, 9:00 AM with the Keynote Speaker, Dr. Larry L. Cabatic, PSHS System Executive Director.

For Batch 2015, the class recorded 22 General Academic Awardees, 9 Proficiency Awardees and 1 Special Awardee.


GENERAL ACADEMIC AWARDS

With High Honors

ALLA, LESSIE SHANE ORANTE
ALMERIA, JOHN WILBERN
ARBOLEDA, VINCE ROBERT PAHATI
BAHIAN, RAYA FAYE MALANA
BELETA, CHRISTINE JANE PARAO
CABASAG, MIKHO ANGELO ANANARIO
CAPIN, JESSEL BABE GOMEZ
DATAN, CHRISTIAN VIC MADULA
DUCAO, MEL ANGEL ROSCO
EDQUILA, KATHLEEN MAE VALLEJA
GASALATAN, ARMARIE MENDOZA
HAMOY, MIKHA CAPUNO
JUADIONG, KATHLEEN MANALO
LUMAYAGA, EDD-RUSTOM ROMANDE
MAGAD, HANNAN SOLAIMAN
MAGSAYO, LAWRENCE JAY GUMOP-AS
MALALIS, ROYCE VAL CAYCO
PAHUYO, CARL EDWARD FUENTES
RIZADA, JOHN FRANCIS GOLEZ
ROXAS, ERIKA GRACE CALISO
SALVADOR, ADRIANA MARIE TAGACAY
VALENZUELA, GABRIEL BATUTAY

SPECIAL AWARDS

MALALIS, ROYCE VAL CAYCO
DOST Model Science Scholar Award
Gerry Roxas Leadership Award

PROFICIENCY AWARDS

ALDAVE, HANNAH LEE SORIANO
English Journalism
ALLA, LESSIE SHANE ORANTE
Research
BAHIAN, RAYA FAYE MALANA
Research
BEBELONE, JOHN ELMAR RAVIDAS
English
EDQUILA, KATHLEEN MAE VALLEJA
Computer Science
MAGAD, HANNAN SOLAIMAN
Biology
MAGSAYO, LAWRENCE JAY GUMOP-AS
Physics
MALALIS, ROYCE VAL CAYCO
Mathematics
Research
Social Science
RIZADA, JOHN FRANCIS GOLEZ
Chemistry

2 CMC Scholars receives the YES Award for SY 2014-2015

By: Richard B. Jumawan, CISD Chief

The Youth Excellence in Science or YES Award is a DOST institutional award for exemplary achievement of the youth in the fields of science and mathematics. Every awardee is given with a medal of distinction awarded by the DOST Secretary or Regional Director.

The YES medal signifies the DOST's high regard for excellence and competitiveness through the distinguished achievements of young Filipinos in international science and mathematics competitions.

This school year, two CMC scholars have received the said award as shown in the table below.


Student	Award	Title of Competition	Date	Venue
Magumpara, Isnihaya	Silver	IMC-Singapore	August 1-4, 2014	Singapore
Malalis, Royce Val	Silver	2014 Hongkong Search for Star of the Math Olympics	July 19-22, 2014	Hongkong (China)
	Silver	2014 "Chong Hua Cup" Creative Mathematics Competition	July 19-22, 2014	Hongkong (China)


The CISD is hopeful that there will be more CMC YES Awardees in the coming years as part of the efforts of benchmarking activities for the new implemented

PSHS curriculum on international standards, most especially with the recent approval of the Academic Council on the new **Guidelines in Participating**


Competitions/ Events, where necessary preparations of these events are expected.

For the YES awardees, congratulations!!!

The CMC Academic Ceremonial Mace

Historically, maces served as symbols of authority dating from medieval times when knights carried them during processions with their kings. As the tradition grew, they became ceremonial symbols of peaceful leadership, and they were embellished with jewels and metals. Today, they are used by some academic institutions to be displayed during commencement and inaugural and other academic ceremonial processions.

In CMC, the academic ceremonial mace was designed by Engr. Remedio C. Madrazo, Jr., Technology Teacher in cooperation with Mr. Radel D. Rayon, the SRA detailed for CST and Physics Laboratories. The CMC mace was designed as the symbol of the school for any ceremonial purpose or undertaking. It was first displayed and shown to the public last April 15, 2015 during the 14th Commencement Exercises held at Elena Tower, Iligan City.


CISD Gazette Editorial Board

**CISD Personnel
CMC Scholars**

(News Article Writers/ News Contributors)

Radel D. Rayon/ Franklin L. Salisid
(Graphics and Lay-out Design & Printing)

Franklin L. Salisid
(Administrative Staff)

Rodel R. Marayan
(Editor-in-Chief)

Richard B. Jumawan
(Consultant/ Adviser)

