

DepED MEMORANDUM
No. **527**, s. 2008

NOV 12 2008

ORIENTATION OF REGIONAL CHIEFS, REGIONAL NEPP COORDINATORS
AND DIVISION ENGLISH SUPERVISORS IN THE ELEMENTARY LEVEL
ON COMMUNICATIVE LANGUAGE TEACHING (CLT) AND THE
TEACHING OF READING TO SUPPORT SCHOOL-BASED
MENTORING PROGRAM

To: Regional Directors
Schools Division/City Superintendents

1. The Department's National English Proficiency Program (NEPP) will conduct an Orientation of Regional Chiefs, Regional NEPP Coordinators and Division English Supervisors in the Elementary Level on Communicative Language Teaching (CLT) and the Teaching of Reading to Support School-Based Mentoring Program in four (4) clusters on the following dates and venues:

Cluster	Regions	Dates	Venues
I	VI, VII and VIII	December 11-13, 2008	RELC, Tacloban City
II	IX, X, XI, XII and CARAGA	December 18-20, 2008	RELC, Zamboanga City
III	IV-A, IV-B, V and NCR	February 6-8, 2009	GSP, Tagaytay City
IV	I, II, III and CAR	February 11-13, 2009	GSP, Baguio City

2. The training program aims to orient the participants on Communicative Language Teaching (CLT) and the Teaching of Reading to support the School-Based Mentoring Program.

3. The participants to this activity are the Regional Chiefs, Regional NEPP Coordinators and Division English Supervisors in the Elementary Level of the sixteen (16) regions. Enclosed is the number of participants per region.

4. Expenses for this activity such as board and lodging, transportation and honoraria of resource persons and trainers, training kits, supplies and other incidental expenses shall be charged against NEPP funds subject to the usual accounting and auditing rules and regulations.

5. Transportation expenses of the participants will be reimbursed from NEPP funds upon submission of travel documents. They are advised to take the cheapest mode of transportation. They are also expected to arrive at the venue at 1:00 p.m. of Day 1 and leave after lunch of Day 3 of the training.

6. For more information, please contact Dr. Rosalina J. Villaneza, Head, NEPP Secretariat, Office of Undersecretary for Programs and Projects, DepED Central Office, Meralco Avenue, Pasig City at telefax nos. (02) 633-7202/(02) 687, 4146 or fax no. (02) 636-4879.

7. Immediate dissemination of this Memorandum is desired.

VILMA L. LABRADOR
Undersecretary

Reference: DepED Memorandum: Nos. 168 and 169, s. 2008

Allotment: 1 – (D.O. 50-97)

To be indicated in the Perpetual Index
under the following subjects:

Learning Area, ENGLISH
OFFICIALS
PROGRAMS
TRAINING PROGRAMS

Word, Dm Orientation of Regional and Division Comm Arts Supervisors
November 5, 2008

Enclosure to DepED Memorandum No. 527, s. 2008

Region	NEPP Regl. Coordinator (Elementary)	Regional Chief	Division English Supervisors	Total No. of Participants
CLUSTER - IV				
I	1	1	13	15
II	1	1	7	9
III	1	1	17	19
CAR	1	1	7	9

52

CLUSTER - III				
IV-A	1	1	14	16
IV-B	1	1	7	9
V	1	1	13	15
NCR	1	1	14	16

56

CLUSTER - I				
VI	1	1	17	19
VII	1	1	15	17
VIII	1	1	10	12

48

CLUSTER - II				
IX	1	1	8	10
X	1	1	12	14
XI	1	1	9	11
XII	1	1	9	11
CARAGA	1	1	8	10

56