

Republic of the Philippines
Department of Science and Technology
Philippine Science High School – Bicol Region Campus
Goa, Camarines Sur

MONTHLY ACCOMPLISHMENT REPORT

For the Month of May 2012

STATUS OF ACCOMPLISHMENTS	ISSUES/CONCERNS/ INTER-VENTIONS NEEDED	COMMUNICATING THE GOOD NEWS
I. Competitions Won and Participated in by Scholars None		
II. - S&T Promotional Activities Attended by Scholars/Teachers Title: Short Description: Date /Venue: Name of Participants: Teachers:		
III.- Student/Teacher Researches A. Title: Mangrove Area Assessment Short Description: Teachers and students visited the Mangrove site in Barangay Nato, Sagnay, Camarines Sur to assess the growth of mangrove planted by random sampling and establishing quadrants. Date/Venue: December 14, 2011 at Nato, Sagnay, Camarines Sur Name of Participants (teachers) Ms. Ma. Felician Benita Elorete (SST1) Ms. Alpha Rowena Pimentel (SST1) Ms. Ferly Lovete (SST1) Mr. Chinkee P. Lim (SST1)		
IV.- Activities Conducted/Participated In		
V.- Guidance and Counseling Services Provided		

VI.- Faculty Activities Conducted

1. GAD Orientation Seminar and Capability Building for Faculty and Staff

May 21-25, 2012; Puerto Princesa City, Palawan

Participants: Faculty and Staff

Orientation of GAD concepts and gender responsive planning and budgeting discussed by the invited resource speaker, Ms. Ma. Fe B. Singson.

-concepts on gender issues
were given to the participants

-there is a need for planning
of activities to address gender
issues

-social network

-

VII.- Consultancy/Technical Services Rendered

1. **Ms. Elsie G. Ferrer**
Resource Speaker in the Seminar Workshop on Identification and Development of Instructional Materials for Grade 7 Integrated Science 1 of the PSHS Secondary Curriculum
May 24-5, 2012; PSHS-Diliman, Quezon City
2. **Jerry M. Noveno**
Resource Speaker for the Upgrading Program: Learning Institute for Teachers (UPLIFT)
May 14-15, 2012; PSHS- Eastern Visayas Campus, Palo, Leyte

-social network

VIII. Outreach Projects Conducted by the School

1. Upgrading Program: Learning Institute for Teachers (UPLIFT)

April 7-18, 2012; PSHS-BRC

UPLIFT is a project of the Philippine Science High School System, in partnership with DOST-SEI and DepEd. This is a training institute for 1,530 grade 7 DepEd teachers in three disciplines: Science, Math and English. PSHS-BRC, being one of the nine sites, will cater to 180 trainees (60 for each discipline), for the duration of the program. PSHS-BRC faculty will be tapped as resource persons and facilitators.

Speakers and Facilitators: Ms. Glaiza Reobilo, Mr. Arniel Bare, Ms. Ma. Linda Tres Reyes, Mr. Arnel Bermejo, Ms. Fely Buera, Ms. Beberly Madridano, Mr. Sevedeo Malate, Ms. Joy Melga Olazo, Mr. Jerry Noveno, Ms. Maricor Barbonio; Ms. Jennifer Magno, , Mr. Andrew Tenorio, , Mr. Chinkee Lim, Ms. Alpha Rowena Pimentel, Ms. Ma. Felician Benita Elorete, Mr. Jeavons Pablo Mesia, Mr. Tom Jordan Secundo, Ms. Mylene Oliver

-readiness of the trainers to conduct the activity

-due compensation for speakers

-scaffolding and monitoring of the participants' implementation of the curriculum and the use of the instructional materials

-

-PSHS-BRC website
www.pshs-brc.edu.ph

-letters sent to each division

<p>IX.- Seminars/Conferences/Training Attended by Personnel</p> <ol style="list-style-type: none"> <p>Title: National Training for Trainers for Grade 7 Teachers (Science) Short Description: Trainers' Training for the K12 Curriculum Date/Venue: April 24-28, 2012; UP NISMED, Diliman, Quezon City Name of Participants: Ms. Glaiza Reobilo, Ms. Fely Buera, Ms. Beberly Madridano, Ms. Ferly Lovete</p> <p>Title: JENESYS Exchange Program for Youth Ambassadors Short Description: Issues on measures about disaster management program were discussed Date/Venue: April 10-19, 2012 @ Japan Name of Participant: Ms. Ma. Feliciana Benita Eloreta</p> <div data-bbox="348 654 741 935" data-label="Image"> </div> <div data-bbox="764 667 1173 935" data-label="Image"> </div> <p>Title: National Training for Trainers for Grade 7 Teachers (English) Short Description: Trainers' Training for the K12 Curriculum Date/Venue: April 29 – May 3, 2012 @ Philippine Normal University, Manila. Name of Participants: Mr. Jerry Noveno, Ms. Joy Melga Olazo, Ms. Maricor Barbonio</p> <div data-bbox="453 1130 858 1433" data-label="Image"> </div> 	<p>-the training was for the accreditation of participants as trainers</p> <p>-some materials given were not used by the trainers in their conduct of K12 training in the campus</p> <p>-the participants were introduced to Japan's program on disaster management</p> <p>-the participant from the campus was chosen as ambassador of goodwill as supervisor</p> <p>-lack of proper communication between Deped and PSHS</p> <p>-discomfort brought by the change of place/venue, schedules</p> <p>-participants were able to cope with this through patience and by spending personal money</p>	<p>-through Japan International Cooperation Center (JICE) and National Youth Commission (NYC)</p> <p>-social network</p> <p>- communication (letters)</p>
--	--	---

<p>4. Title: National Training for Trainers for Grade 7 Teachers (Mathematics) Short Description: Trainers' Training for the K12 Curriculum Date/Venue: April 30- May 4, 2012; Ateneo de Manila University Name of Participants: Mr. Arniel Bare, Mr. Arnel Bermejo, Ms. Ma. Linda Tres Reyes</p> <p>5. Title: "The Professional, Goal-Driven, Committed Advocate in the PGCA" Short Description: Convention of the Philippine Guidance and Counseling Associations Date/Venue: May 15-19, 2012; Malate, Manila Name of Participant: Ms. Jennifer Mendevil</p> <p>6. Title: Seminar-Workshop on Tapping Microbial Resources for Biotechnological Applications Short Description: This aims to provide the participants with the latest development and techniques on microbial natural products. Date/Venue: May 7-8, 2012 @ College of Science, University of Sto. Tomas Name of Participants: Ms. Ma. Felician Benita Eloreta</p> <p>7. Title: Seminar-Workshop: Identification and Development of Instructional Materials for Grade 7 Integrated Science I of the PSHS Secondary Education Short Description: This aims to develop instructional materials for Integrated Science for Grade 7 Date/Venue: May 24-25, 2012; PSHS-Diliman Name of Participants: Ms. Elsie G. Ferrer (Resource Speaker) and Mr. Andrew S. Tenorio</p>	<p>-attendance to said training was for the trainers' certification as curriculum trainers</p> <p>-trainers provided themselves with the needed activities/materials</p> <p>-</p> <p>-the workshop fits for K12 curriculum</p> <p>-there is the possibility of collaborative research between PSHS-BRC and UST</p> <p>-readiness of teachers in implementation of K12 curriculum</p>	
--	--	--

X. Personnel Pursuing Higher Studies				All faculty pursuing higher education are self-financed.	
Name of Personnel/Designation	Course Taken	University	Tentative Date of Completion		
1. Brutas, Martin Jr. B.	MAEd Filipino	Partido College	2013		
2. Reobilo, Glaiza R.	MA Physics Education	Bicol University	2013		
3. Eloreta, Ma. Felician Benita M.	MS Environmental Science Major in Biology/Chemistry	University of Nueva Caceres	2013		
4. Pimentel, Alpha Rowena O.	MS major in Biology/Chemistry	University of Nueva Caceres	2013		
5. Tenorio, Andrew S.	MA Physics Education	Bicol University	2013		
6. Apostol, Armin M.	MPAF-Local Governance	Partido State University	2013		
7. Bumanglag, Melvin	MAEd Science	Partido State University	2013		
8. Joaquin, John Rainer M.	MS Computer Science	Ateneo de Naga University	2014		
9. Buera, Fely B.	Ph.D Physics Education	University of the Philippines Open University	2015		
10. Obusan, Marie Christine M.	Ph.D. in Environmental Science	University of the Philippines	2013		
11. Bare, Arniel	Ph.D. in Mathematics Education	Partido State University	2014		
12. Oliver, Mylene V.	Ph. D. in English Language Educ	Partido State University	2014		
XI. Accomplishment/Awards and Recognition Given to Personnel					
XII. Linkages Developed GSIS – conduct forum to the employees HMDF – conduct forum to the employees Bicol Medical Center – students conducted their research methodology related to medicine and health in the agency’s laboratory assisted by doctors and laboratory technicians. DENR-MGB (Mines and Geosciences Bureau) RO V laboratory – experts in soil laboratory advised the students regarding the results of their study and the soil liquid limit apparatus constructed.				Laboratory testing cost is very expensive for the students	Research outputs of the students

<p>CBSUA (Central Bicol State University of Agriculture) – facilities in the institution related to hydroponics and vermiculture were utilized by the students for their research and the staff assisted them in the procedure.</p> <p>UPLB (Biotechnology) – student-researchers sent samples for testing such as gas chromatography analysis and taxonomic ID of the specimens used in the study</p> <p>LGU SAGNAY and CENRO Partido District - Partners in the of PSHS in the project Mangrove Area Assessment</p>																																										
<p>XIII. Newly Acquired Books/Equipment</p> <table><tr><th>Item</th><th>No. of Units</th><th>Amount</th><th>Supplier</th></tr><tr><td>Social Science Reference Books</td><td>31</td><td>40,940.00</td><td>National Bookstore</td></tr><tr><td>Chemistry: Atoms First by Julia Burdge</td><td>95</td><td>175,468.80</td><td>C&E Publishing, Inc</td></tr><tr><td>Magnetic Stirr -10x10 corning US</td><td>1</td><td>33,750.00</td><td>Mt. Zion Scientific</td></tr><tr><td>Ecozone System, pasco turbidity, sensor, PASPORT Water Quality sensor</td><td>3</td><td>89,500.00</td><td>Science Star Corporation</td></tr><tr><td>Lateral Filing Cabinet</td><td>1</td><td>21,318.00</td><td>Hope Interior Ent.</td></tr><tr><td>Net book - Acer</td><td>1</td><td>18,500.00</td><td>Tiny.Com Computer</td></tr><tr><td>Cyberpower – EPS</td><td>1</td><td>38,900.00</td><td>Bitstop Bicol Sales Center</td></tr><tr><td>Laserprinter (colored)</td><td>2</td><td>45,000.00</td><td>Tiny. Com Computer</td></tr><tr><td>Acer-projector</td><td>2</td><td>37,000.00</td><td>Tiny.Com Computer</td></tr></table>	Item	No. of Units	Amount	Supplier	Social Science Reference Books	31	40,940.00	National Bookstore	Chemistry: Atoms First by Julia Burdge	95	175,468.80	C&E Publishing, Inc	Magnetic Stirr -10x10 corning US	1	33,750.00	Mt. Zion Scientific	Ecozone System, pasco turbidity, sensor, PASPORT Water Quality sensor	3	89,500.00	Science Star Corporation	Lateral Filing Cabinet	1	21,318.00	Hope Interior Ent.	Net book - Acer	1	18,500.00	Tiny.Com Computer	Cyberpower – EPS	1	38,900.00	Bitstop Bicol Sales Center	Laserprinter (colored)	2	45,000.00	Tiny. Com Computer	Acer-projector	2	37,000.00	Tiny.Com Computer		
Item	No. of Units	Amount	Supplier																																							
Social Science Reference Books	31	40,940.00	National Bookstore																																							
Chemistry: Atoms First by Julia Burdge	95	175,468.80	C&E Publishing, Inc																																							
Magnetic Stirr -10x10 corning US	1	33,750.00	Mt. Zion Scientific																																							
Ecozone System, pasco turbidity, sensor, PASPORT Water Quality sensor	3	89,500.00	Science Star Corporation																																							
Lateral Filing Cabinet	1	21,318.00	Hope Interior Ent.																																							
Net book - Acer	1	18,500.00	Tiny.Com Computer																																							
Cyberpower – EPS	1	38,900.00	Bitstop Bicol Sales Center																																							
Laserprinter (colored)	2	45,000.00	Tiny. Com Computer																																							
Acer-projector	2	37,000.00	Tiny.Com Computer																																							
<p>XIV. Physical Facilities/Status of On-Going Infrastructure Projects</p> <p>1. Construction of waiting shed beside guard house</p> <div></div> <div></div>																																										

2. Repainting and ceiling works in student pavilion

3. Repainting and Tile Works in Auditorium, Academic Building 1 and 2, Old Classroom and Administration Building

