

	QUALITY SYSTEM FORM	Document No. DSCM-ADM-QSF-012	
		Revision No. 00	Received Date June 7, 2018
		DCN No.: DC-18-367	
MEMORANDUM			

Division Memorandum
No. 96, s. 2018

TO : All Public Elementary School Heads and Kindergarten Teachers

FROM : 
CATALINA P. PAEZ, PhD, CESO
Schools Division Superintendent

DATE : July 30, 2018

SUBJECT : CONSULTATIVE MEETING OF KINDERGARTEN TEACHERS

1. In line with the Regional Memorandum No. 95, s. 2018; Re: Kindergarten Education Program Advocacy: "Kindergarten: A Magical Time in Child's Life and the forthcoming Benchmarking in the Kiddie Center of Division of San Jose City, a consultative meeting of all public school kindergarten teachers will be conducted on August 2, 2018 (Thursday) starting at 1:00 in the afternoon at the SDO – Conference Hall, Rizal, Science City of Munoz.

2. The consultative meeting aims to:

- a. plan activities in the preparation for the aboved mentioned activities
- b. discuss some issues and concern on the implementation of Kindergarten Education Program; and
- c. capacitate kindegarten teachers on the preparation of module and other supplementary learning materials.

3. The participants are advised to bring the following:

- a. Standards and Competencies for 5-year old Filipino Children (Curriculum Guide) latest revision
- b. Revised Philippine Early Childhood Development Checklist and Hand Book
- c. DepEd Order No. 36, s. 2016 entitled Policy Guidelines on Awards and Recognition for the K to 12 BEP
- d. DepEd Order No. 42, s. 2016 with sample DLL forms
- e. DepEd Order No. 47, 2016 entitled Omnibus Policy on Kindergarten Education
- e. Laptop with a saved copy of DLL from Regional Office
- f. Final copy of localize module in hard and soft copy; including illustration (if available)

4. All are expected to come on time. Attendance is a must.

5. Immediate dissemination and compliance of this Memorandum is desired.