

Republic of the Philippines

Department of Education

UNDERSECRETARY FOR CURRICULUM AND INSTRUCTION

MEMORANDUM

DM-CI-2021-000236

FOR : **Minister, Basic, Higher, and Technical Education, BARMM
Regional Directors
Schools Division Superintendents
Public Elementary and Secondary School Heads
All Others Concerned**

FROM : **DIOSDADO M. SAN ANTONIO**
Undersecretary

SUBJECT : **ONLINE FORUM ON CLASSROOM ASSESSMENT**

DATE : 24 JUNE 2021

Despite the pandemic, the Department of Education (DepEd) strives to ensure that relevant and quality education happens in schools, with appropriate assessment practices implemented to support teaching and learning. In this regard, the Bureau of Learning Delivery – Teaching and Learning Division (BLD-TLD), in partnership with the National Educators Academy of the Philippines, will be hosting an *Online Forum on Classroom Assessment* on **29 June 2021 (Tuesday) at 8:00 am via Zoom and Facebook Live.**

The event provides an avenue to engage in a meaningful discourse about what constitutes effective classroom assessment practice, especially at this time when learning experiences are delivered through various modalities. We will be joined by The World Bank's Mr. Diego Luna-Bazaldua, an Education Specialist in the Education Global Practice, whose work covers building capacity in the development of psychological and educational assessments.

All interested participants must **join the Facebook group, "DepEd Online Forum on Classroom Assessment"**, where pertinent details about the event, including registration, shall be posted.

For any questions and concerns, you may reach Joseph Randolph P. Palattao, Supervising Education Program Specialist of BLD-TLD, via email at josephrandolph.palattao@deped.gov.ph.

Immediate dissemination of this Memorandum is desired.

Office of the Undersecretary for Curriculum and Instruction (OUCI)

Department of Education Central Office, Meralco Avenue, Pasig City

Tel. No.: +632 8633-7202 / 8687-4146; Fax: +632 8631-5057

Email: ouci@deped.gov.ph

To: All School Administrators, Principals & Teachers In-Charge
(Elementary & Secondary)
FOR YOUR INFORMATION & APPROPRIATE ACTION

MARIE CAROLYN B. VERANO, CESO V
Schools Division Superintendent

Republic of the Philippines

Department of Education

UNDERSECRETARY FOR CURRICULUM AND INSTRUCTION

ONLINE FORUM ON CLASSROOM ASSESSMENT

29 June 2021, 9:00 am

Zoom & Facebook Live

TIME	ACTIVITIES	PERSONS INVOLVED
Preliminaries		
8:00 – 8:15 am	Welcome Remarks	DIOSDADO M. SAN ANTONIO Undersecretary Curriculum and Instruction
	Introduction of the Resource Speaker	ROSALINA J. VILLANEZA Chief Teaching and Learning Division
Forum Proper		
8:15 – 9:20 am	Classroom Assessment: Principles and Practice <ul style="list-style-type: none"> ▪ Identifying effective classroom assessment practices ▪ Understanding the uses of classroom assessment to support teaching and learning ▪ Processing insights from assessment results ▪ Providing effective feedback 	DIEGO LUNA-BAZALDUA Education Specialist World Bank
9:20 – 9:50 am	Open Forum	BLD-TLD
Post-Activity		
9:50 – 10:00 am	Moving Forward	JOHN ARNOLD S. SIENA Director IV National Educators Academy of the Philippines
	Closing Message	LEILA P. AREOLA Director IV Bureau of Learning Delivery
	Wrap-Up	BLD-TLD

Office of the Undersecretary for Curriculum and Instruction (OUCI)

Department of Education Central Office, Meralco Avenue, Pasig City

Tel. No.: +632 8633-7202 / 8687-4146; Fax: +632 8631-5057

Email: ouci@deped.gov.ph