

Advisory No. 139, s. 2018

July 24, 2018

In compliance with DepEd Order (DO) No. 8, s. 2013
this advisory is issued not for endorsement per DO 28, s. 2001,
but only for the information of DepEd officials,
personnel/staff, as well as the concerned public.
(Visit *www.deped.gov.ph*)

SEMINAR-WORKSHOP FOR SCHOOL LEADERS AND MANAGERS
OF THE JFE TEACHER TRAINING SERVICES

The JFE Teacher Training Services will conduct the Seminar-Workshop for School Leaders and Managers with the theme Values Enhancement in Managing Schools on September 7, 2018 at the SMX Convention Center Manila, Seashell Lane, Mall of Asia Complex, Pasay City.

The seminar-workshop aims to:

1. help school leaders and managers in the 21st century reinforce various classroom management strategies to establish engaging, productive and positive learning environment for students;
2. provide them with experienced and dynamic resource persons who can share the importance of work values and school vision and mission, and its alignment with the school organization;
3. energize them to see a more productive school organization; and
4. help them understand the reasons behind student misbehaviors and use interventions to maintain a safe and comfortable climate for increased teacher-student engagement.

The target participants are school leaders, managers, teachers and education professionals from public and private schools. Participants from various schools in Asia are also invited.

For more information, contact:

Jaimer F. Espiritu
Chief Executive Officer
JFE Teacher Training Services
Mobile Phone Nos.: 0915-394-4608, 0945-617-1456
Email Address: jaimer.espiritu@gmail.com