

Advisory No. 028, s. 2019

Marso 8, 2019

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 NA USWAG: DANGAL NG FILIPINO 2019 NG KOMISYON SA WIKANG FILIPINO
(Ortograpiyang Pambansa, Manwal sa Masinop na Pagsulat, at Korespondensiya Opisyal)

Ang Komisyon sa Wikang Filipino (KWF) ay magdaraos ng Seminar na Uswag: Dangal ng Filipino 2019 na gaganapin mula sa mga sumusunod na petsa at lugar:

Paksa	Petsa at Lugar	Layunin
Seminar-Workshop sa Ortograpiyang Pambansa	Abril 4–6, 2019 University of Northern Philippines, Lungsod Vigan	<ul style="list-style-type: none">• Matalakay ang maikling kasaysayan ng Ortograpiyang Filipino• Maituro ang wasto at estandarddisadong pagbaybay sa Filipino
	Abril 22–24, 2019 DepEd, Compostela Valley	
	Mayo 3–5, 2019 Isabela State University, Cabagan, Isabela	
	Mayo 15–17, 2019 Batangas State University, Lungsod Batangas	
	Hunyo 5–7, 2019 Camarines Norte State College Daet, Camarines Norte	
	Hunyo 20–22, 2019 Nueva Ecija University of Science and Technology Cabanatuan, Nueva Ecija	
Seminar-Workshop sa KWF Manwal sa Masinop na Pagsulat	Hunyo 27–29, 2019 Palawan State University Puerto Princesa, Palawan	<ul style="list-style-type: none">• Maipabatid ang wastong gamit ng mga bantas, pagsulat ng bilang at pagwawasto ng pruwaba
	Hulyo 10–12, 2019 Pangasinan State University Bayambang, Pangasinan	
	Hulyo 19–21, 2019 West Visayas State University, Lungsod Iloilo	
	Hulyo 27–28, 2019 Abra State Institute of Sciences and Technology Lagangilang, Abra	
Seminar-Workshop sa Korespondensiya Opisyal	Setyembre 19–21, 2019 Apayao State College, Luna, Apayao	<ul style="list-style-type: none">• Magkaroon ng kaalaman at kasanayan upang magamit ang Filipino sa opisyal na transaksyon, komunikasyon, at korespondensiya
	Oktubre 2–4, 2019 University of Antique, Sibalom, Antique	
	Oktubre 23–25, 2019 Eastern Samar State University Borongan, Eastern Samar	
	Nobyembre 13–15, 2019 University of San Carlos, Lungsod Cebu	
Seminar-Workshop sa Pagsasalin	Nobyembre 20–22, 2019 Mindanao State University, Bongao, Tawi-Tawi	<ul style="list-style-type: none">• Mabigyan ng kaalaman ang mga tagasalin ng de-kalidad na pagsasanay sa wika, panikan, at kulturang Filipino
	Marso 18–20, 2019 Aklan Training Center Kalibo, Aklan	

Ang mga superbisor sa Filipino, principal, at mga guro sa publiko at pribadong paaralan ay inaasahang dadalo sa seminar na ito.

Ang partisipasyon ng mga guro at mag-aaral sa pampubliko at pamprivadong paaralan ay dapat naaayon sa *no-disruption-of-classes policy* na nakasaad sa *DepEd Order No. 9, s. 2005* na may pamagat na *Instituting Measures to Increase Engaged Time-on-Task and Ensuring Compliance Therewith*.

Para sa karagdagang impormasyon, maaaring tumawag at makipag-ugnayan kay Gng. Minda Limbo, Komisyon sa Wikang Filipino, 2/P Watson Building, 1610 JP Laurel St., San Miguel, Maynila sa telepono: (02) 243-9789 at email: mindablanca314@gmail.com.