

OUAD00 0821-0061
To authenticate this document,
please scan the QR Code

Republika ng Pilipinas

Kagawaran ng Edukasyon

Tanggapan ng Pangalawang Kalihim

OUA MEMO 00-0821-0061

MEMORANDUM

09 August 2021

**For: Regional Directors
Minister, Basic, Higher, and Technical Education, BARMM
Schools Division Superintendents
Principals and School Heads
All Others Concerned**

**Subject: WEBINAR SERIES 2021 FOR NATIONAL SCIENCE CLUB
MONTH (NSCM) FOR TEACHERS AND LEARNERS
(SEPTEMBER 2021)**

September has been declared National Science Club Month (NSCM) under Presidential Proclamation No. 264, s. 2002. The said proclamation authorizes the Department of Education (DepEd), Department of Science and Technology – Science Education Institute (DOST-SEI), Commission on Higher Education (CHED), Philippine Society of Youth and Science Clubs (PSYSC), and Science Club Advisers' Association of the Philippines (SCAAP) to implement plans and activities pertinent to the National Science Club Month.

The Information and Communications Technology Service-Educational Technology Unit (ICTS-EdTech) will conduct the **National Science Club Month Webinar Series 2021**. These are webinar sessions for public and private school teachers and learners linking ICT tools and emerging technologies.

The sessions will be **held every Saturday on September 4, 11, 18, and 25, 2021 from 9:00 a.m. to 12:00 p.m.** Please refer to Annex A for the schedule of specific topics.

The objectives of this webinar series are as follows:

Celebrate September as the National Science Club Month under Presidential Proclamation No. 264, s. 2002.

Promote full understanding of science, technology, and environment (PUSTE) in the development of Information and Communications Technology (ICT) in the 21st century.

Office of the Undersecretary for Administration (OUA)

[Administrative Service (AS), Information and Communications Technology Service (ICTS), Disaster Risk Reduction and Management Service (DRRMS), Bureau of Learner Support Services (BLSS), Baguio Teachers Camp (BTC), Central Security & Safety Office (CSSO)]

Department of Education, Central Office, Meralco Avenue, Pasig City
Rm 519, Mabini Bldg; Mobile: +639260320762; Tel: (+632) 86337203, (+632) 86376207
Email: usec.admin@deped.gov.ph; Facebook/Twitter @depedtago

Scan this QR Code to view
Videos and Magazines
of Major Programs

1. Provide learning opportunities for teachers and learners through public understanding of science and technology and the environment (PUSTE) linking with the latest ICT tools.
2. Give recognition to the science clubbing movement and network as a significant tool to encourage learners to pursue careers in science and technology (S&T).

Participants may sign-up through the open registration via the DepEd Professional Development-Learning Management System (PD-LMS) and the sessions will be aired on the following social media accounts:

- <https://www.facebook.com/depdedtech> (Facebook)
- <https://www.youtube.com/c/DepEdPhilippines> (YouTube)
- <https://www.youtube.com/c/EducationalTechnologyUnit> (YouTube)

Certificates of Participation will be given to the participants through the DepEd PD-LMS. Those who will have complete attendance (all four Saturdays) shall receive a Certificate of Recognition (National Certificate).

For questions and concerns on the above-mentioned subject, please contact Mr. Rainier G. De Jesus, Educational Technology Specialist, through email address rainier.dejesus@deped.gov.ph.

For immediate and appropriate action.

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

FEDERICO P. MARTIN, EdD, CEEd, CESO V
Schools Division Superintendent

ALAIN DEL B. PASCUA
Undersecretary

QUAD00 0821-0981
To authenticate this document,
please scan the QR Code

Annex A

NATIONAL SCIENCE CLUB MONTH WEBINAR SERIES 2021

SEPTEMBER 4, 2021			
TIME	TOPICS	RESOURCE SPEAKERS	HOST/S
9:00 AM – 9:30 AM	Opening Program	Rainier G. De Jesus DepEd-ICTS EdTech Specialist Manuel Luis Quezon High School SDO Caloocan	Marivic C. Miranda Teacher III Antonio Luna High School SDO Caloocan
9:30 AM – 11:00 AM	National Science Clubbing Movement in the Philippines	Joshua Elijah James P. Macaspac Membership Officer-OIC Philippine Society of Youth Science Clubs, Inc. (PSYSC)	Meriam M. Supremido Teacher III Manuel L Quezon Elementary School SDO Caloocan
11:00 AM – 12:00 PM	Careers in Science and Technology	Antonio Maypa Teacher III Novaliches High School SDO Quezon City	

SEPTEMBER 11, 2021			
TIME	TOPICS	RESOURCE SPEAKERS	HOST/S
9:00 AM – 10:30 AM	Creating Interactive Activities Using Whiteboard.fi	Marivic C. Miranda Teacher III Antonio Luna High School SDO Caloocan	Antonio Maypa Teacher III Novaliches High School SDO Quezon City
10:30 AM – 12:00 PM	Developing Electronic Strategic Intervention Materials (E-SIM) for Least Mastered Skills	Meriam M. Supremido Teacher III Manuel L Quezon Elementary School SDO Caloocan	

SEPTEMBER 18, 2021			
TIME	TOPICS	RESOURCE SPEAKERS	HOST/S
9:00 AM – 10:30 AM	Reaching for the Stars: The Bedan Society of Young Astronomers Model of an Astronomy Club	Prof. Pablo B. Cajigal, Jr. Faculty, College of Science Pamantasan ng Lungsod ng Maynila Faculty, San Beda University Manila, SHS	Marivic C. Miranda Teacher III Antonio Luna High School SDO Caloocan
10:30 AM – 12:00 PM	New Normal Practices of Science Clubs in SDO Caloocan and Future Direction	Garry D. Enriquez Teacher III Bagong Barrio National High School SDO Caloocan	Meriam M. Supremido Teacher III Manuel L Quezon Elementary School SDO Caloocan

SEPTEMBER 25, 2021

TIME	TOPICS	RESOURCE SPEAKERS	HOST/S
9:00 AM – 10:30 AM	Engaging Virtual Tools in Enhancing Science Process Skills	John Paolo F. Baribar Teacher II Maypajo High School SDO Caloocan	Garry D. Enriquez Teacher III Bagong Barrio National High School SDO Caloocan
10:30 AM – 12:00 PM	Teaching and Learning Science using Virtual Laboratories	Christian R. Basilio Teacher I Tinajero National High School Annex SDO Pampanga	Meriam M. Supremido Teacher III Manuel L. Quezon Elementary School SDO Caloocan

VIRTUAL TECHNICAL WORKING GROUP

Project Lead

RAINIER G. DE JESUS

DepEd-ICTS EdTech Specialist
Manuel Luis Quezon High School
SDO Caloocan

Webinar Resource Speakers

JOSHUA ELIJAH JAMES P. MACASPAC

Membership Officer-OIC
Philippine Society of Youth Science Clubs, Inc. (PSYSC)

ANTONIO MAYPA

Teacher III
Novaliches High School
SDO Quezon City

MERIAM M. SUPREMIDO

Teacher III
Manuel L. Quezon Elementary School
SDO Caloocan

MARIVIC C. MIRANDA

Teacher III
Antonio Luna High School
SDO Caloocan

PROF. PABLO B. CAJIGAL, JR.

Faculty, College of Science
Pamantasan ng Lungsod ng Maynila
Faculty, San Beda University Manila, SHS

GARRY D. ENRIQUEZ

Teacher III
Bagong Barrio National High School
SDO Caloocan

JOHN PAOLO F. BARIBAR

Teacher II
Maypajo High School
SDO Caloocan

CHRISTIAN R. BASILIO

Teacher I
Tinajero National High School Annex
SDO Pampanga

Webinar Hosts

MERIAM M. SUPREMIDO

Teacher III
Manuel L Quezon Elementary School
SDO Caloocan

MARIVIC C. MIRANDA

Teacher III
Antonio Luna High School
SDO Caloocan

ANTONIO MAYPA

Teacher III
Novaliches High School
SDO Quezon City

GARRY D. ENRIQUEZ

Teacher III
Bagong Barrio National High School
SDO Caloocan

Webinar Directors

Ken Lenard C. Abanilla

Technical Assistant I
DepEd-ICTS EdTech Unit

Juan Paulo R. Vico

Technical Assistant II
DepEd-ICTS EdTech Unit

Arvin L. Fuster

Technical Assistant II
DepEd-ICTS EdTech Unit

Rainier G. De Jesus

DepEd-ICTS EdTech Specialist
Manuel Luis Quezon High School
SDO Caloocan

