

	Republic of the Philippines Department of Education Cordillera Administrative Region SCHOOLS DIVISION OF BENGUET Wangal, La Trinidad, Benguet Telefax: (074) 422-6570; (074) 422-7501 DIVISION MEMORANDUM NO. <u>318</u> S. 2019	 Document Code: SDO-GQF-QF-OSDS-SDS-003 Effectivity Date: 9-03-2018 Name of Office: SGOD – P&R
--	---	---

October 14, 2019

TO: Office of the Schools Division Superintendent
 Curriculum Implementation Division
 School Governance and Operations Division
 Public Schools District Supervisors / Coordinating Principals
 Public Elementary and Secondary School Heads
 All Others Concerned

FROM:
BENILDA M. DAYTACA, EdD., CESO VI
 Assistant Schools Division Superintendent
 OIC – Office of the Schools Division Superintendent

SUBJECT: **FIRST SCHOOLS DIVISION OF BENGUET LEARNERS AND TEACHERS RESEARCH CONFERENCE**

1. The School Governance and Operations Division together with the Curriculum and Implementation Division in partnership with the Province of Benguet will hold its 1st Schools Division of Benguet Learners and Teachers Research Conference with the theme: **“Honing the Culture of Research through Convergence and Reform”** on October 21-23, 2019 at Teachers Camp, Baguio City.
2. The conference aims to:
 - a. Strengthen the advocacy of combined learners and teachers research results as basis for planning and policy recommendation not limited to the field of education;
 - b. Guide learner and teacher researchers in the continuous conduct or implementation of quality researches in the Division through recommendations and suggestions from experts;
 - c. Develop and improve teachers and learners public speaking and participation in conferences for more opportunities; and
 - d. To improve the culture of research in the Division by aligning it to the changes brought about by advances in research process and standards.
3. The participants include the Schools Division Office, Senior High School research adviser representatives from each district, Senior High School learners Research Presenters, SHS research advisers, ASHAL Presenters, HEIs, LGUs, NGOs (Enclosure 1); and the committee chairs and members (Enclosure 2).
4. All presenters and participants from the division must confirm their attendance by filling in the Attendance Confirmation Form (Enclosure 3) and submit it to the Planning and Research Section through the Records office on or before October 16, 2019 or email it to xylene.kinomis@deped.gov.ph affixed your immediate supervisor's signature.
5. Following the submission of Attendance Confirmation Forms, presenters are requested to submit their research (Senior High School Learners) and ASHAL (Action Research Teacher Presenters) posters in Microsoft publisher format and Microsoft powerpoint presentations (Enclosure 4) on October 16, 2019 through the same e-mail address. Distribution of leaflets during the conference to interested audience and co-participants is highly recommended.
6. Please see enclosure 5 for the guidelines and schedule on the conduct of the Research Completion Report, Research Proposal Report, and ASHAL presentation.
7. Lunch and snacks will be charged against SEF, while transportation, accommodation and other incidental expenses shall be charged against local funds subject to the usual accounting and auditing rules and regulations.
8. For more inquiries, please contact Xylene of the Planning and Research Section at 09187432221.
9. Immediate and wide dissemination of the Memorandum is desired.

Enclosure 1 *FIRST SCHOOLS DIVISION OF BENGUET LEARNERS AND TEACHERS RESEARCH CONFERENCE*

Office / School	Number of pax
<i>Office of The Schools Division Superintendent</i> Schools Division Superintendent Assistant Schools Division Superintendent ADAS II ICT section (Anna Fe C. Anton) ADAS II Records section (Anfe M. Calapen) Cliftone Bangse-il	5
<i>Curriculum Implementation Division</i> CES, EPS Mathematics, EPS Science, EPS English, EPS Araling Panlipunan, EPS TLE, EPS Values / Mother Tongue, EPS LRMDS, PDO II LRMDS	9
<i>School Governance and Operations Division</i> CES, EPS, DRRM, SM&N SEPS, SM&N EPS II, Joan Palpeg SMM&E, PDO II (Joven Agtani & Kenneth Kelcho), 3 Nurse (Fe Belen Acbayaan, Gemma Basatan, Genevieve Bastian), SEPS P&R, Medical Doctor	13
<i>Research Proposal Learner Presenters and Advisers (1representative per group)</i>	23
<i>Research Completion Report Learner Presenters (1representative per group)</i>	17
<i>Research Adviser</i>	18
<i>Senior High School Research Adviser to be identified by PSDS as recommended by schools (note: not to consider schools who are already presenters in the conference)</i> Atok Bakun Buguias Bokod Kabayan Kapangan Kibungan Tublay Tuba Mankayan La Trinidad Sablan Itogon 1 Itogon 2	2 2 3 2 2 3 3 2 2 3 3 2 2 2
<i>ASHAL Presenters (Action Researchers)</i> ENCLOSURE 1	25
<i>DepEd Regional Office</i> <i>PPRD – CES and EPS II on Research</i> <i>CLMD – EPS Mathematics, EPS Science, EPS English, EPS Araling</i> <i>Panlipunan, EPS TLE, EPS Values / Mother Tongue, EPS LRMDS</i>	9
<i>Province of Benguet</i>	4
<i>HEI's and other private sectors</i>	14
Committee chairs and members – TWG of Research ENCLOSURE 2	13 <i>(from the field/ schools)</i>
TOTAL	183

DRESS CODE

	Student Presenters	ASHAL Presenters	Committee
October 21, 2019	White t-shirt and comfortable pants (no shorts, no tattered pants)	Blue polo / blouse / shirt with collar	SDO personnel – ethnic inspired blazers with black inner blouse / shirt Field personnel - gray shirt with collar
October 22, 2019	School Uniform	Office / business attire	SDO / Field personnel – Blue polo / blouse / shirt with collar
October 23, 2019	Comfortable and presentable clothes (no shorts, no tattered pants)	GREEN polo / blouse / shirt with collar	SDO / Field personnel – RED polo / blouse / shirt with collar

Research Proposal Learner Presenters and Advisers

Note: ONLY THE TEAM LEADER OF THE GROUP WILL ATTEND THE CONFERENCE TO REPRESENT THEIR STUDY TOGETHER WITH THEIR ADVISER

Heedful of Hiatus-Age: A Phenomenological Study on Married Couples Having Woman-Older, Age Gap Relationship

Irene Aron, Jainez Daguioa, Sharlyn Talawa, Mercheal Tanacio

Tublay School of Home Industries-Main

Adviser: MARK ALJON E. VALENCIANO

Old Mr. Grey Puzzle's Missing Piece: A Biographical-Narrative Study on Senior Citizen Completing His Bucket List

Erica A. Bagsangi, Eloiny Yin A. Killia-en, Shazznei P. Pedaso, Harriet G. Perez, Eldane Grace D. Pontino

Tublay School of Home Industries-Main

Adviser: MARK ALJON E. VALENCIANO

Stand by You: A Phenomenological Study on Fathers of Teenage Mothers

Grel P. Ansiong, Rose Zinni B. Dang-ay, Clarence L. Kingay, Zhyra Faye E. Lucya, Allen Frances M. Tondo

Tublay School of Home Industries-Main

Adviser: MARK ALJON E. VALENCIANO

All by Myself: The Lived Experience of Old, Single, Never-Married Living Alone Man in Tublay

Mely L. Binay-an, Judelene K. Lab-oyan, Emilyn A. Sadey

Tublay School of Home Industries-Main

Adviser: MARK ALJON E. VALENCIANO

Unbosom the Windfall of Fruitlessness: A Phenomenological Study on Involuntary Childless Couples

Christian Paul A. Ago, Kyla S. Abdon, Faye K. Tondo

Tublay School of Home Industries-Main

Adviser: MARK ALJON E. VALENCIANO

Call of Paternity: A Narrative Study on Teenage Father

Jessamin C. Cato, Novie Joy P. Kigis, Macgyver Manuel, Crezyl B. Martin, Glademyr M. Pi-ay

Tublay School of Home Industries-Main

Adviser: MARK ALJON E. VALENCIANO

Second Chance: A Phenomenological Study on Students Who Have Taken Alternative Learning (ALS) Program

Beinz Lloyd V. Almazan, Lhislyn Ann S. Dagasen, Cezanne P. Eckman, Jehan S. Galati, Jefferina P. Mateo, Adonairajoy Precious B. Paleng, Andrea R. Palma, Christy L. Sabeling

Tublay School of Home Industries-Main

Adviser: MARK ALJON E. VALENCIANO

Longayban: A Phenomenological Study on Arranged Marriage

Khurlyn B. Cales, Kimberly P. Domingo, Rosita B. Mapili, Eiril Kate B. Pontino

Tublay School of Home Industries-Main

Adviser: MARK ALJON E. VALENCIANO

A Case Study on the Effect of Parents' Death to Students' Academic Performance

Verlyn Berry, Wendy B. Duro, Ging-ging S. Lalong

Tublay School of Home Industries-Main

Adviser: MARK ALJON E. VALENCIANO

A Highway Tale: A Narrative Biographical Study on Street Sweeper

Mylane Kistawa, Marinella Marafo, Jeselyn Ocbos, Fritz Oydor, Arthur Palayao

Tublay School of Home Industries-Main

Adviser: MARK ALJON E. VALENCIANO

**The Flames of Teenage Romance in Campus:
A phenomenological study on having a
romantic relationship while studying**

*Alfer Clarence P. Menis, Kym, Hannah W. Pisda,
Careen D. Taco
Tublay School of Home Industries-Main
Adviser: Jhoy A. Cosendo*

**Ambit as Nanang the Inside Story of a
Teenage Mother
Criverlyn Matias Espara**

*Espara, Criverlyn Matias
Daklan National High School, Daklan, Bokod,
Benguet, 2605
Adviser: Jobelle Batanes*

**Iron Fist: The Advantages and
Disadvantages of Disciplining a Child
through Authoritative**

*Magtino, Ediza Pino
Daklan National High School, Daklan, Bokod,
Benguet, 2605
Adviser: Jobelle Batanes*

**Bakla tan Tomboy: The Green Blooded
Igorots and the Anti-Discrimination Law**

*Pucay, Julie Anne
Daklan National High School, Daklan, Bokod,
Benguet, 2605
Adviser: Jobelle Batanes*

**College Readiness: Exploring the
Experiences of the GBDAIS SHS Alumni**

*Agadang, Glorie Vie et.al.
Gov. Bado Dangwa Agro Industrial School – Main,
Kapangan, Benguet
Adviser: Narcis Rabino*

**A Ladder to Socialize: The Early Romantic
Relationship among Senior High School
Students of GBDAIS Main**

*Agadang, Griace Ann et.al.
Gov. Bado Dangwa Agro Industrial School – Main,
Kapangan, Benguet
Adviser: Narcis Rabino*

**Coping Mechanisms of the New Grade 11
Students of GBDAIS Main in their Academic
Courses**

*Amcay, Jerson et.al.
Gov. Bado Dangwa Agro Industrial School – Main,
Kapangan, Benguet
Adviser: Narcis Rabino*

**Motivating Factors of Women In Engaging in
Business at Barangay Cponga, Tublay,
Benguet**

*Ansiong, Grel P., Kingay, Clarence L., Tondo, Allen
Frances M.
Tublay School of Home Industries-Main
Adviser: AGUSTINA B. PADINAY*

**Assimilating the Cognizance of the
Advantages and Disadvantages of
Kalon in Tublay**

*Jessamae A., Palgue, Evelyn W.
Bao-id, Jimson P. Guzman, Rondrick B. Cawaren,
Joeanne D. Basio, Johana J. Tindo, Cristofer R. Baon
Tublay School of Home Industries-Main
Adviser: Jhoy A. Cosendo*

**Digat Nen Nanang: The Thorns of the Heart
of a Single Mom**

*Biadno, Zelfa
Daklan National High School, Daklan, Bokod,
Benguet, 2605
Adviser: Jobelle Batanes*

**The Most Valuable Coin: Time Management
of Students**

*Lubrica, Diana
Daklan National High School, Daklan, Bokod,
Benguet, 2605
Adviser: Jobelle Batanes*

**Sulpeng ni Iskwida: Diving through the
Teachers' Perceptions on Indiscipline of
Students**

*Balat, Maridene
Daklan National High School, Daklan, Bokod,
Benguet, 2605
Adviser: Jobelle Batanes*

**Class Card as an Intervention to
Absenteeism Among SHS in GBDAIS Main**

*Bagayao, Fitzgerald et.al.
Gov. Bado Dangwa Agro Industrial School – Main,
Kapangan, Benguet
Adviser: Narcis Rabino*

**Dropout Students Returning to Study: Their
Motivations and Reasons**

*Patrick, Andrey et.al.
Gov. Bado Dangwa Agro Industrial School – Main,
Kapangan, Benguet
Adviser: Narcis Rabino*

**A Phenomenological Study on the Effects of
the Closure and Stoppage of Small Scale
Mining in our Community**

*Pedrin, Judette E et.al.
Adaoy National High School
Adviser: Leni Lou Willie*

**Mismatch Between the Senior High School
NCAE Test Result and their Chosen Field of
Specialization to the Academic Performance**

*Pedaso, Shazznei P., Pontino, Eldane Grace D.
Tublay School of Home Industries-Main
Adviser: AGUSTINA B. PADINAY*

Problems Encountered in the Different Types of Boarding Houses to TSHI-Main Student Boarders

*Martin, Crezyl B. and Perez, Harriet G.
Tublay School of Home Industries-Main
Adviser: AGUSTINA B. PADINAY*

Environmental Problems Encountered by Tublay Residents

*Kigis, Novie Joy P., Palayao, Arthur B., Pi-ay, Glademyr M.
Tublay School of Home Industries-Main
Adviser: AGUSTINA B. PADINAY*

Tuel Tourism: Degree of Impacts of Tourism to Tuel Citizens

*Donna Mae L. Wankey, Marinella S. Martin, JN Luke Pablito
Tublay School of Home Industries-Main
Adviser: GREGGY JUNES E. TAYAO*

Effectiveness of the performance of Supreme Student Government on the school development of Tublay School of Home Industries-Main

*Tiago, Erwin, Abance. Arlette, Galati, Johan, Daclan, Jade Joven, Palgue, Jessamae
Tublay School of Home Industries-Main
Adviser: JULIET MAE B. DUMEPNAS*

Level of Awareness of Students on Safety Measures while Driving Motorcycle: Transport Problems of Students and Effect to their Performances in Camp 30 National High School

*Dency Tuto et.al.
Camp 30 National High School, Atok Benguet
Adviser: RUTH MAY-OS*

Level of Awareness of Grade 10 and Grade 11 Students on the Proper Utilization of Social Media

*Anoni Valerie Banguile et.al.
Camp 30 National High School, Atok Benguet
Adviser: RUTH MAY-OS*

The Relationship of Self Esteem to the Employability of the Selceted GBDAIS Alumni

*Abangley, Novie Ann et.al.
Gov. Bado Dangwa Agro Industrial School – Main, Kapangan, Benguet
Adviser: Narcis Rabino*

The Influence of Peers to Boosting One's Self Confidence on TSHI-Main

*Dang-ay, Rose Zinni B. and Lucya, Zhyra Faye E.
Tublay School of Home Industries-Main
Adviser: AGUSTINA B. PADINAY*

Social Media Platforms: Its Impact to the Academic Performance of the Grade 12 Academic Students in TSHI-Main

*Eckman, Cezanne P., Pontino, Eiril Kate B., Sabeling, Christy L.
Tublay School of Home Industries-Main
Adviser: AGUSTINA B. PADINAY*

Effect of Being a student athlete to the academic performance of Tublay School of Home Industries-Main students

*Menis, Alfer
Tublay School of Home Industries-Main
Adviser: JULIET MAE B. DUMEPNAS*

Level of Influence of Parents' Support towards the Academic Performance of Students

*Calbone, Evasco; Evasco, Michael A.; Isidro, Elarde P., Viray, Denis; Bantasan, Hyvee; Kiniawan, Belen Camp 30 National High School, Atok Benguet
Adviser: RUTH MAY-OS*

Factors and their Level of Influence in the Career Preferences of the Grade 11 HUMSS Students of Camp 30 National High School

*Balabas, Fabeth; Calias, Crysline Joy; Sumacyab, Jaymar; Olmano, Leo; Tad-o, Freda; Thomas, Lee Mar; Teofilo, Rhea Faith
Camp 30 National High School, Atok Benguet
Adviser: RUTH MAY-OS*

English Language Proficiency Level of Reading Comprehension among the Humanities and Social Sciences Students of GBDAIS – Main

*Balagsa, Jim et.al.
Gov. Bado Dangwa Agro Industrial School – Main, Kapangan, Benguet
Adviser: Narcis Rabino*

A Place of Wonders: The Acceptability of Badi Falls as a Tourist Attraction

*Amanglo, Shana Mae et.al.
Gov. Bado Dangwa Agro Industrial School – Main, Kapangan, Benguet
Adviser: Narcis Rabino*

The Creeping Virus of Generation: Effects of Social Media on Students Academic Performances

*Besara, Blessy Jean
Daklan National High School, Daklan, Bokod,
Benguet, 2605
Adviser: Jobelle Batanes*

Reasons Behind Academic Cheating Practices Among Senior High Students at Catlubong NHS

*Julie Ann B. Liwan
Catlubong National High School
Adviser: Rosita Bosantog*

Absenteeism Among the Grade – 7 Students of Kibungan National High School

*Charzon Kenry Cayad-an et.al
Kibungan National High School
Kibungan, Benguet
Adviser: Sharilyne Dao-anes*

Overload School Requirement and its Effects to the Mental and Emotional Aspect of Senior High School Students of Kibungan NHS

*CJ Bangao et.al
Kibungan National High School
Kibungan, Benguet
Adviser: Sharilyne Dao-anes*

Effects of Social Media Towards the Academic Performance of Senior High School Students of Kibungan NHS

*Josie Angli et.al
Kibungan National High School
Kibungan, Benguet
Adviser: Sharilyne Dao-anes*

Impact of Rules and Regulations in Promoting Good Behavior as Perceived by Grade 9 Learners

*Kendrick Balantan et. al.
Kibungan National High School
Kibungan, Benguet
Adviser: Emilyn Caslangan*

Time Management Strategies of the Grade 12 Learners for their Accomplishment of Academic Activities

*Dezeree Aplat et.al
Kibungan National High School
Kibungan, Benguet
Adviser: Emilyn Caslangan*

Teaching Style Preference of the Grade 10 Students of Kibungan NHS

*Agapito Fianza et.al
Kibungan National High School
Kibungan, Benguet
Adviser: Emilyn Caslangan*

Research Completion Report Learner Presenters

Note: ONLY THE TEAM LEADER OF THE GROUP WILL BE ATTENDING THE CONFERENCE TO REPRESENT THEIR GROUP'S STUDY TOGETHER WITH THEIR ADVISER

CURRICULUM

Listening Comprehension and Strategy of Grade 11 Senior High School Students

Quimwell Jhon W. Arcadio, Romel T. Benayong and Randy B. Benayong
Evelio Javier Memorial National High School-Main, Camp 4, Camp 6, Tuba, Benguet
Adviser: Lucille Dominguez

Exploring the Immersion Experiences of Cordillera Regional Science High School Students in the Medical Field

William, Grace Ann D., Tamiray, Jearim A., Maure, Michaela Inoalyn Q., Omolida, Kim Jo A., Deponio, Dresani Dijkstra D.
Cordillera Regional Science High School, Wangal, La Trinidad, Benguet 2601
Adviser: Amethyst Taqued

LEARNERS' STRESS AND COPING MECHANISMS

Encountering Ghouls: The Fears and Coping Mechanisms of Transfer Students

Celia Dondon, Eugene Gamboa, Cynthia Ross Nasingao, Mark Jimber Velano
La Trinidad National High School, Lubas, La Trinidad, Benguet, 2601
Adviser: Rachel Basalong

The Need Level of Stress Coping Mechanism of Senior High Students of Evelio Javier Memorial National High School – Main

Domilyn S. Dizon, Richmond Carl W. Ngolab, Ronalyn D. Pagto-o
Evelio Javier Memorial National High School-Main, Camp 4, Camp 6, Tuba, Benguet
Adviser: Lucille Dominguez

Academic, Teaching and Learning as well as Social Related Stressors of Grade 12 Students in EJMNS-Main

Carlo Adrian P. Lintao, Christian Jade C. De Leon, Jeder H. Bacling
Evelio Javier Memorial National High School-Main, Camp 4, Camp 6, Tuba, Benguet
Adviser: Lucille Dominguez

Coping Mechanisms of a Depressed Student in Cordillera Regional Science High School

Balong-angey, Ezra Avex P., Bacasen, Katelyn Ann P., Luma-ang, Henson M., Pacsay, Elijah P., and Pinas, Kint P.
Cordillera Regional Science High School, Wangal La Trinidad, Benguet 2601
Adviser: Amethyst Taqued

SOCIAL MEDIA, ONLINE GAMING, AND GADGETS

Widget application: A Phenomenological Study on the Effects of Using Gadgets to the Academic Performances of the Students in Balili National High School-Main

Joah D. Buyagan, Gerlyn A. Dangpyan, Najah P. Telva
Balili National High School- Main
Adviser: Chida Peligman

Negative Effects of PC Gaming towards the Socialization of Cordillera Regional Science High School Grade 11 Students

Henjie B. Agadan, Reggie D. Bolinget, Frank Brett C. Colas, Feji Lode C. Dictag, Meljon D. Suyan, Jhunwel G. Pilay
Cordillera Regional Science High School, La Trinidad Benguet 2601
Adviser: Amethyst Taqued

The Cs of Giving and Receiving Facebook Reactions: Exploring their Meanings and Effects

Ronald Condaya, Marve Deli, Clarence Estangki
La Trinidad National High School, La Trinidad, Benguet, 2601
Adviser: Rachel Basalong

COMMUNITY LIVES AND WORKS

Relighting the Candle of Faith of Terminally Ill Patients: The PAVE Method

Jackylyn Amado, Von Novemor Fangatag, Marian Gambulao
La Trinidad National High School, Lubas, La Trinidad, Benguet, 2601
Adviser: Rachel Basalong

Blood and Sweat: Lived Experiences of Street Vendors in La Trinidad, Benguet

Alsaen, Moises G., Catalino, Jason C., Mayos, Danio H., Gayasco, Krystel Joy L., Oyama, Nuela D.
Cordillera Regional Science High School Wangal, La Trinidad, Benguet
Adviser: Amethyst Taqued

LIVING AMONG THE DEAD: A CASE STUDY ON EMBALMERS IN LUZON, PHILIPPINES

*Paleng, Jelena P., Delmas, Justine May B., Mambabao, Hanna Marie B., Macliing, Rose Celine D., Alagon, Mae Bless C., Egsan, Decilan Joy V. Cordillera Regional Science High School, Wangal, La Trinidad, Benguet 2601
Adviser: Amethyst Taqued*

Animus Que Thanatus: The Perceptions of La Trinidad Natives to Death

*Hessey Guisaed, Braille Manacnis, Jerileen Paleng, Rianotom Wakit, Rishelle Galeon
Cordillera Regional Science High School- Wangal, La Trinidad, Benguet, 2601
Adviser: Amethyst Taqued*

Perception in the Quality Performance of Female Welders in the Workfield in Mankayan, Benguet

*Irene Canuto, Elimar Bangsail, Rheden Manuel, Rey Joval Piwit
Lepanto National High School, Lepanto, Paco, Mankayan, Benguet
Adviser: Abegail Buena*

Keep It Together: A Study On Student Nurses Being In Psychiatric Wards

*Colingan, Nicole Francine L., Del-ong, Lorraine Jillian M., Fagta, Henessy D., Piok, Raijeli Ann L., Sison, Denisse Viktoria C.
Cordillera Regional Science High School, Wangal, La Trinidad, Benguet 2601
Adviser: Amethyst Taqued*

Perseverance: A Qualitative Study on the Lived Experiences of Missionaries in Benguet

*Nikko Capdos, Juberth Bolinget, Rowzel Tello, Jonray Tacudog, Rojan Tamiray, Ronald It-itan
Cordillera Regional Science High School, Wangal, La Trinidad, Benguet, 2601
Adviser: Amethyst Taqued*

LEARNERS NEEDS FOR BETTER ACADEMIC PERFORMANCE

The BIG Impact of Teacher Compliment to Students' Academic Performance

*Maribel Balan, Shanel Diwani Laro, Kristine Monique Velano
La Trinidad National High School, Lubas, La Trinidad, Benguet, 2601
Adviser: Rachel Basalong*

The Use of Mother Tongue: Its Role and Impact to Senior High School Students' Learning

*Jiban M. Caligtan, John Marx V. Aromin, Marianne B. Abluyan, Julie Anne A. Cadaw-it, Hanako F. Claudio, Daisybel A. Pedro, Aira Zamantha S. Salvatierra
Benguet National High School-Main, La Trinidad, Benguet, 2601
Adviser: Sheryle Dambiray*

Teachers' Strategies in Motivating Senior High School Students

*Venerisa D. Culpita, Reyshel U. Vidal, Kc Abodiles, Khemverly A. Atonen, Domenia T. Diwan, Loraine Lucas, Jerold Parista, and Cris Kiw-an
Benguet National High School-Main, La Trinidad, Benguet, 2601
Adviser: Sheryle Dambiray*

EARLY MOTHERHOOD AND SINGLE PARENTING

First Love: A Descriptive Study on the Experiences of Teenage Mothers

*Krystal Joanne A. Baniaga, Lexziel C. Dawayan, Carina C. Dizon, Mark Eliezer G. Nalunne, and Alvin N. Palsiyeng
Cordillera Regional Science High School, Wangal, La Trinidad, Benguet, 2601
Adviser: Amethyst Taqued*

Experiences of Junior High Students towards Parental Discipline Employed by Single Parents

*Bancilo, Arad Joshua M.; Dacquias, Gian Kyle C.; Gayaso, Ian Mark P.; Panit, Justine Anne A.; Villareal, Laeralliv C.
Cordillera Regional Science High School, Wangal, La Trinidad, Benguet, 2601
Adviser: Amethyst Taqued*

GENDER AND DEVELOPMENT, CHILD PROTECTION POLICY

A Phenomenological Study on the Effects of Smart-shaming Among Cordillera Regional Science High School Students

*Acerio, Loebryner M., Cerenio, Charlton C., Chua, Domingo Heng-ge U.
Gonsoden, Christine Gwyneth M., Parian, Asther L.
Cordillera Regional Science High School, Wangal, La Trinidad, Benguet 2601
Adviser: Amethyst Taqued*

RELATIONSHIPS

Bros Before Hoes: Effects of Romantic Relationships on Platonic Friendships

Aliba, Hazel Grail L., Decoran, Suvea S., Esnara, DJ K., Akiem, Lenin Karl B., Vilaga, Sage Evan T., Danigos, Jurvin Juls C.
Cordillera Regional Science High School, Wangal, La Trinidad, Benguet 2601
Adviser: Amethyst Taqued

Inspiration or Melancholy: A Narrative-Biographical Study on the Effects of Having Relationship while Schooling in Balili National High School.

Erlinda L. Bayawa, Joan P. Gadgadan and Mayley A. Teweng
Bailli National High School- Main, Balili, Mankayan, Benguet, 2608
Adviser: Chida Peligman

LEARNERS AT RISK

Unfold the Truth: A Phenomenological Study on Factors of Absenteeism of Learners in Balili National High School

Twinkle Joane L. Bulsao, Rachel K. Cabatan, Marryfe B. Poliwes, Manilyn M. Wacnag
Balili National High School- Main, Bay-o, Balili, Mankayan, Benguet, 2608
Adviser: Chida Peligman

A Phenomenological Study on the Perceptions and Journey of Struggling Students of Bangao National High School

Karen D. Biyo, Karen S. Dollente, Annabelle B. kebeng, Julie-An C. Sawey
Bangao National High School, Bangao, Buguias, Benguet 2607
Adviser: Caroline Madugay

IN and OUT: a Phenomenological Study of Students Cutting Classes and Its Effects to Their Academic Performance

Michael Kennan R. Anteg, Jocelyn P. Aquisio, Judimar L. Aten-an, Rotchie V. Daalong, Khim E. Dongadong, Jamarck B. Singwayan
Bangao National High School, Bangao, Buguias, Benguet 2607
Adviser: Caroline Madugay

ASHAL Presenters

LOIDA A. BOSLAY

*Tublay School of Home Industries
Tublay District*

AUREA A. VALDEZ

*Balili Elementary School
La Trinidad District*

MARY JANE B. BAYENG

*Taneg Elementary School
Mankayan District*

EFAGENIA L. PAING

*Balili Elementary School
La Trinidad District*

JASMIN B. RELAY

*Bantas Suanding Elementary School
Atok District*

LILIA B. SAGUIBAL

*Talbino Elementary School
Bakun District*

MARCELITA B. SORIANO

*Loo National High School
Buguias District*

AGUSTINA B. PADINAY

*Tublay School of Home Industries-
Main
Tublay District*

MARY ANN P. MALIPE

*Benguet National High School
La Trinidad District*

MAILA G. VICENTE and GINA G.

APILIS

*Buguias National High School
Buguias District*

TUESDA C. LUCIO

*Tublay School of Home Industries
Tublay District*

Minultimate Challenges: A Grade 9 Physics Problem Solving Competency Intervention

Digitized Learning Modules (DLM): Instructional Materials for Teaching Science 6

Kutingting Ko, Adal Ko

Science Digitized Game to Enhance the Performance of Grade 5 Learners

E-module for least learned Science IV competencies

Classroom Learner's Interactive Corner Kiosk (CLICK) in Increasing the Performance Level of Grade Six in Science

IPR (Interaction, Presentation and Reflection)

VideoMaTech: Improving the Performance Level of Grade 11 STEM Learners in General Mathematics

Read, Analyze, Collaborate, Evaluate (RACE)

Toytoyad Ed Nabaon, Entako Dad-aten", An English Comprehension Skill Intervention for Grade 7 Learners

Indigenoustorya: A Reading Comprehension Workbook

HELEN G. ALVERAS

*Don Pulas Elementary School
La Trinidad District*

JOCELYN R. BUMANGHAT

*Camp 6 Elementary School
Tuba District*

DOLORES G. FIDEL

*Labinio-Acquisio Elementary School
Bakun District*

FRECHETTE C. SESET

*Balili National High School – Main
Mankayan District*

GRACE V. BRUNO

*Bekkel Elementary School
La Trinidad District*

DECENIA T. CABACAB

*Lepanto National High School
Mankayan District*

CLARITA E. EDDIO

*Eastern La Trinidad National High
School*

La Trinidad District

JUNARIA S. DIO-AL

*Bokod National High School-Main
Bokod District*

ANDREA M. GALINO

*Palatong Elementary School
Mankayan District*

MARK ALJON E. VALENCIANO

*Tublay School of Home Industries
Tublay District*

MACK O. DALAY-ON

*Alejo M. Pacalso Memorial National High
School*

Itogon District

EDGAR B. TOMINO

*Alejo M. Pacalso Memorial National High
School*

Itogon District

NANCY D. COSTINA

*Fianza Memorial National High School
Itogon District*

Arrow Technique” and "Reading Circle"

**SYNTHETIC PHONICS TO MEDIATE WORD RECOGNITION
AND SPELLING OF GRADE 4 LEARNERS**

Password ACCESS

**Strategic Learners’ Guide: An Aid in Mastering Subject-Verb
Agreement Rules**

**Localized Activity Sheets to Enhance Problem Solving
Competency in Grade 2 Math**

**Improving Computational, Vocabulary, Spelling and Social
Skills of Learners through Math Scrabble**

Mathionizer

**Magical Board to Address Least-Learned Competencies in
Mathematics 8**

**“Gaygayamuttan Trick” To Enhance Multiplication of
Numbers Among the Grade Three Pupils**

**Drive in the Communication Arena: A Task-Based Module to
Uplift TSHI-Main Grade 11 Automotive Servicing Students’
Oral Competence**

**DRAFTSCRABBLE: A Vocabulary and Word Meaning
Enhancement in Mechanical Drafting**

**Filipinosophy: An Intervention on the Academic
Achievement of the Introduction to the Philosophy of the
Human Person Learners**

**PROMOTING LIBRARY USE THROUGH LOCALIZED COMMUNICATION
BOARD AND SCAVENGER HUN**

Conference Committee

Journal Committee

Chairman

Georgina Ducayso

EPS – Science

Co-Chairman

Mark Aljon Valenciano

Teacher III, TSHI - Main

Members:

Agustina Padinay (Tublay)

Juliet Mae Dumepnas (Tublay)

Loda Boslay (Tublay)

Jhoy Cosendo (Tublay)

Tuesda Lucio (Tublay)

Shiaiane Cabuten (Sablan)

Responsibilities:

1. Ensures that all Researches are reflected in the research journal compilation
2. Make sure that all researches placed in the research journal compilation following the prescribed format
3. Works within the allotted budget
4. Edits all research journal content before reproduction
5. Drafts research journal content, design, and layout of the research journal compilation

Abstract Committee

Chairman

Rose Kayee Pecay

Master Teacher I, CRSHS

Co-Chairman

Decenia Cabacab

Teacher III, Lepanto NHS

Members

Melenia Cabatan (Mankayan)

Mary Jane Bayeng

Clariza Tad-O (Mankayan)

Jocelyn Bumanghat

Sarah Dino (Mankayan)

Jacqueline Gabatino (Mankayan)

Responsibilities:

1. Ensures that all researches are reflected in the book of abstracts
2. Makes sure that the abstracts and authors are accurately reflected in the book of abstracts
3. Works within the budget
4. Coordinates with the chairperson of registration to determine the number of copies for printing
5. Edits content before reproduction
6. Drafts content and design of the book of abstracts in coordination with the Planning and Research Section.

Workshop Session Committee

Chairman

Kenneth Kelcho

Co-Chairmen

Jomar Palileng

Teacher III, Loo NHS

Jardson Onio

Teacher III, Mankayan NHS

Members

Cherry Ann Angyoc (Lepanto)

Efagenia Paing

Jomar Lesino (Kabayan)

Responsibilities:

1. Crafts interactive activities (Systematic at the same time) during the plenary session
2. Coordinates with the Planning and Research Section on the materials and worksheets needed for the workshop
3. Makes announcements or updates regarding flow of the session
4. Reports and documents minutes, accomplishments and challenges throughout the session.

Registration Committee

Chairman	Nerissa Barbosa	Members	Anfe Calapen Anna Fe Anton
----------	------------------------	---------	---

Responsibilities:

1. Prepares the masterlist of expected and pre-registered participants
2. Prepare the Registration Form
3. Create a registration desk for registration before the conference proper
4. Coordinate with other committees to ensure exact number of participants and complete attendance
5. Check daily attendance
6. Assist in the distribution of conference kits, certificate of participation / appearance during the closing program
7. prepare name tags for all participants

ICT and Stage Committee

Chairman	Anna Fe Anton	Members	Cliftone Bangse-il
Co-Chairman	Anfe Calapen		Denver Dokey (CRSHS)

Responsibilities:

1. Ensures the availability of LCD projector and sound system during the closing and opening program and the parallel and plenary sessions
2. Assist in the operation of all computer and electronically operated equipment for use of the conference
3. Prepares or assist in the video and powerpoint presentations needed for the conference

Medical / Health Committee

Chairman	Dr. Mary Grace Matias	Members	Fe Belen Acbayaan Gemma Basatan Genevieve Bastian
----------	------------------------------	---------	--

Responsibilities:

1. Ensure immediate action of medical and health needs of participants in need – most specifically on first aide treatments
2. Ensure that the meals and snacks comply with DepEd Order 13 guidelines
3. Reiterate and put into action that the use of disposable and siblge use materials are not enforced in compliance with RA 9003

Documentation and Publication Committee

Chairman	Stephen Bulalin	Members	Jim Kis-ing
Co-Chairman	Tuesda Lucio		Hannah Dio-al Edrienne KC Dosdos

Responsibilities:

1. Document the conference in writing through articles
2. Do photo documentation of all activities from day 1 to day 3
3. Coordinate with the ICT committee for the preparation of the video slides before the closing program

Programme and Communications Committee

Chairman

Joven Agtani

Members

Social Mobilization and Networking

Responsibilities:

1. Prepares the programme to be used during the conference – opening and closing
2. Finalize the programme paper for distribution to all participants and guests
3. Orients master of ceremonies on the flow of the opening and closing program
4. Manages the flow of both opening and closing program

ASHAL Committee and Consultants

Over-all Chairman:

XYLENE GRAIL D. KINOMIS

Senior Education Program Specialist
Planning and Research
School Governance and Operations Division

Chairman for Design, Editing, and Lay-outing:

KAREN L. BOSAING

Teacher III
Benguet National High School

Chairman for Publication:

STEPHEN BULALIN

Education Program Specialist II
Social Mobilization and Networking
School Governance and Operations Division

Consultants

BENILDA M. DAYTACA, EdD, CESO VI

Assistant Schools Division Superintendent
OIC – Office of the Schools Division
Superintendent

LUCIO B. ALAWAS

Chief Education Program Supervisor
School Governance and Operations Division

SONIA D. DUPAGAN

Education Program Supervisor
Learning Resource Management and
Development
Curriculum Implementation Division

FRANCIS F. PECKLEY, PhD

Education Program Supervisor
English
Curriculum Implementation Division

WILFRED C. BAGSAO, PhD

Education Program Supervisor
Mathematics

Curriculum Implementation Division

SASHA JOSEPH L. DAGANOS, PhD

Education Program Supervisor
Araling Panlipunan
Curriculum Implementation Division

NESTOR L. BOLAYO

Public Schools District Supervisor
OIC – Office of the Assistant Schools Division
Superintendent

RIZALYN A. GUZNIAN, EdD

Chief Education Program Supervisor
Curriculum and Implementation Division

ANTOINETTE D. SACYANG

Project Development Officer II
Learning Resource Management and
Development
Curriculum Implementation Division

GEORGINA C. DUCAYSO, PhD

Education Program Supervisor
Science
Curriculum Implementation Division

SAMUEL S. AYANGDAN

Education Program Supervisor
TLE
Curriculum Implementation Division

Special thanks to the following School Heads and Department Heads rendering their time and expertise in the initial review of the ASHAL entries:

REGINA SARMIENTO
GILTRUDE PALOD
MARK BINAY-AN
CONSTANCIA CADIAS
GREGORIA LIPAOD

JULIET DAGANOS
ROSITA BRIONES
MARJORIE BACDANGAN
DONAVILLE BISTID
EDWIN AYANGDAN

DIVINA CALUBANDI
ASTRIDA TALABIS
JULIANA INGTITAN
GREGORIA LIPAOD
LOUIS IGUALDO

MANA ESTAKIO
ESTRELLA TABDI
JOAN PALPEG
ROSE ACAY
GLORIA CADAP

ROSITA AGNASI
GINA ABANGA
AUREA NGUEPAN

SHEILA WAKIT
SHIRLEY COMILA
MERLYN CONCHITA de GUZMAN

SONIA SAB-IT
ROSEMARIE COLAS
WINNIE FREDA DOMEREZ

RINAN BRUNO
LUCILA ABANCE

Attendance Confirmation Form

1st SDO Benguet Learners and Teachers Research Conference

October 21-23, 2019

Teachers Camp, Baguio City

Name of Participant	Sex	Position / Designation	School / Office	Title of Research / ASHAL (write N/A if not a presenter)	Method of Research to be Presented (Qualitative / Quantitative) <i>for SHS Learner presenters only</i>

Prepared by: _____ (Printed name and signature)

Printed Name and Signature of Teacher *who will be in charge of the learners (only if applicable)*

Printed Name and Signature of Immediate Supervisor

Enclosure 4 *FIRST SCHOOLS DIVISION OF BENGUET LEARNERS AND TEACHERS RESEARCH CONFERENCE*

Powerpoint Presentation Format for Senior High School Research Completion Report Presenters

FONT: ARIAL

FONT Size: font size will depend on the number of words in the slide to maximize the space

WHITE SLIDE BACKGROUND

Slide 1	Title of research, name of researcher, school name and address, name of research adviser
Slide 2	Introduction Do not copy and paste what is in the manuscript, simplify and summarize the content
Slide 3	Related Literature List of related literature with simplified information for each list
Slide 4	Conceptual Framework
Slide 5	Research Problems
Slide 6-7	Methodology Research design Participants and Sampling technique Data Instrument Data gathering method Data Analysis Ethical issues
Slide 8-10	Results and Discussions In the form of tables/graphs/figures (if applicable) Not to copy paste what is in the manuscript – simplify content
Slide 11	Conclusion
Slide 12	Recommendation
Slide 13	References

Powerpoint Presentation Format for Senior High School Research Proposal Presenters

FONT: ARIAL

FONT Size: font size will depend on the number of words in the slide to maximize the space

WHITE SLIDE BACKGROUND

Slide 1	Title of research, name of researcher, school name and address, name of research adviser
Slide 2	Introduction Do not copy and paste what is in the manuscript, simplify and summarize the content
Slide 3	Related Literature List of related literature with simplified information for each list
Slide 4	Conceptual Framework
Slide 5	Research Problems
Slide 6-9	Methodology Research design Participants and Sampling technique Data gathering method Data Analysis Ethical issues
Slide 10	Data instrument or tool Questionnaire / observation tool / interview guide / cognitive tests etc. whichever is applicable in your study
Slide 11	References

Power point presentation for ASHAL

FONT: ARIAL

FONT Size: font size will depend on the number of words in the slide to maximize the space

WHITE SLIDE BACKGROUND

- Slide 1 Title of Action Research
 Name of Intervention, Innovation, and Strategy
 Name of Researcher
 School name and address IIS was implemented
- Slide 2 Context and Rationale
 Do not copy and paste what is in the manuscript, simplify and summarize the content
- Slide 3 Target Participants
- Slide 4 Competencies to address
- Slide --- Intervention, Innovation and Strategies
- Slide --- Results of the IIS to learners

Poster Presentation for ASHAL

Tarp Size 2ft. 5 ft.

White Background

Follow ASHAL Book content and include more illustrations of your Intervention, maximize space of slide

Poster Presentation for Senior High School Completion Report and Proposal

Tarp Size 2ft. 5 ft.

White Background

Follow content of slide, maximize the size of the tarp.

Day 2 – October 22, 2019

Oral Presentation

- Room A Qualitative Researches
Proposals and Completion Reports
- Panel of reactors Georgina Ducayso, EPS Science
Mark Aljon Valenciano (TSHI Main)
Rose Kayee D. Pecay
Private Sector / HEI
- Documenter: Research Adviser
Synthesizer: Sarah Dino
Room Manager: Jacqueline Gabtino
- Room B Quantitative Researches
Proposals and Completion Reports
- Panel of reactors Wilfred Bagsao, EPS Mathematics
Jomar Palileng
Jardson Onio
Private Sector / HEI
- Documenter: Research Adviser
Synthesizer: Jomar Lesino
Room Manager: Denver Dokey
- Room C ASHAL Presenters
- Panel of reactors HEI – Particularly from CTE
Regional Office EPSs
Division Office EPSs
Private Schools
- Documenter: Shiaiane Cabuten
Synthesizer: Cherry Ann Angyoc
Room Manager: Clariza Tad-O

SHS Research Completion report

10 minutes – Slide presentation
10 minutes – Panel Reaction

SHS Research Proposal

10 minutes – Slide presentation
10 minutes – Panel Reaction

ASHAL Presentation

15 minutes – Slide presentation
10 minutes – Panel Reaction
