

LIGA NG MGA GURO SA ARALING PANLIPUNAN PANSEKONDARYA (LINGAPP)

DIVISION MEMORANDUM

No. 349 s. 2018

August 9, 2018

2018 5th CONGRESSIONAL PATIRIBAYAN ARALING PANLIPUNAN ACTIVITIES

TO: Asst. Schools Division Superintendent
Education Program Supervisor in Araling Panlipunan
Heads of Secondary School
5th District AP Coordinators
LINGAPP Officers
Patiribayan Contest Managers

1. In preparation for the forthcoming 7th Division Patiribayan Festival in Araling Panlipunan (Secondary Level), DepEd Camarines Sur will hold the 2018 DIVISION PATIRIBAYAN FESTIVAL IN ARALING PANLIPUNAN at Pamukid National High School, San Fernando, Camarines Sur comes November 16, 2018 with the theme: "Pagmamahal sa Bayan, Aral ng Kasaysayan."
2. In line with this, the **5TH CONGRESSIONAL ELEMINATION** shall be on **October 19, 2018** to be held at Cong. Sal B. Fortuno Civic Center, Nabua National High School, Nabua, Cam. Sur with the following events to be contested: POP QUIZ, On the Spot Poster Making Contest, On the Spot Jingle Writing and Singing Contest, ASEAN Quiz, POPDEV Debate, On the Spot Reaction Paper Writing Contest, Flag Identification, Sceneries/Historical/Landmark Identification, Phil. Products Quiz, STRUTT Quiz, DRR Quiz, SocSci Quiz, DIGITAL KWIZ.
3. The top 10 winners of every event will represent the 5th Congressional District to the DIVISION PATIRIBAYAN IN ARALING PANLIPUNAN at Pamukid National High School, San Fernando, Cam. Sur on November 16, 2018.
4. Contest guidelines and other important information are hereby attached as enclosure A.
5. The names of the contest managers, judges and working committee chairmen and members to manage the activity are contained in Enclosure B.
6. A registration fee of one hundred pesos (P100.00) per participant/teacher or coach shall be collected to cover the expenses of the activity. Registration fee of the participants (contestants and teachers/coaches) and the student's board and lodging and other expenses relative to the conduct of the said activities shall be charged against SSG/AP/GPTA funds.
7. A special meeting of all 5th District AP Coordinators and Contest Managers shall be held on September 28, 2018 at Bato National High School, 8AM-12NN.
8. Travel and other expenses of all teacher-participant, teacher-judges, teacher-contest managers and committee chairpersons and members relative to the conduct of the above mentioned activities shall be charged against MOOE subject to the usual accounting and auditing rules and regulations.
9. For information, guidance and immediate dissemination.

CECILLE BERNADETTE FP. RIVERA
Schools Division Superintendent

LIGA NG MGA GURO SA ARLING PANLIPUNAN PANSEKONDARYA (LINGAPP)

ACTIVITY PROPOSAL

PROGRAM TITLE	
2018 5 TH CONGRESSIONAL PATIRIBAYAN IN ARLING PANLIPUNAN	
PROGRAM DESCRIPTION	Students' showcase of talent in various events like Essay Writing, Quiz bee, Jingle Writing and Singing and Pop.Ed Quiz Bee. This activity will focus on the theme: "Pagmamahal Sa Bayan at Aral ng Kasaysayan".
PROPOSERS	JANETH B. SERAFICO-Vice Pres. LINGAPP 5 th Congressional
DURATION	1-DAY October 19, 2018
MANAGEMENT LEVEL OF PROGRAM	CONGRESSIONAL BASED
DELIVERY MODE	Congressional Patiribayan in Araling Panlipunan under the job-Embedded Learning component will be conducted for 1 day following the guidelines in the Division, Regional and National Population Quiz Bee and skills competition.
DIRECT BENEFICIARIES	Beneficiaries of the contest are the selected Araling Panlipunan teachers and student contestants from the different secondary schools in the 5 th Congressional District.
BUDGETARY REQUIREMENTS	<p>Each participant will bring their own snacks and pack lunch and will give a REGISTRATION FEE of One Hundred Pesos (P100.00) to cover all the expenses for the Congressional Patiribayan in Araling Panlipunan. Registration fee shall be charged against SSG/AP/PTA funds subject to the usual accounting and auditing rules and regulations. The Breakdown are as follows:</p> <ul style="list-style-type: none">10.00-certificates (Participation/Appearance10.00 Certificates of Recognition (1st-10th Coaches/Winners) per event20.00-Medals (1st -5th Placer)10.00-Backdrop and stage decoration10.00- Token for the Board of Judges20.00-Foods (Judges and Working Committees)10.00-Sound System5.00-Program/Invitation5.00-Miscellaneous <p>100.00-Total</p>
COMPETENCY GAP	The fast-changing trends in technology and curriculum of today greatly affects the values-formation and mental development of the youth. To cope up with these changes, there is a need to conduct activities which will help widen the perspective and encourage the youth to develop their full potential and be a dynamic member of the society.
VALUES AND COMPETENCIES	The activity will enhance student's artistic and rational abilities through the arts and writings, promotes values and environment preservation and advocate the practice of healthy lifestyle that would enable them to develop into worthy and productive nation builders in the future.
OUTPUTS	This activity will be conducted in Nabua Civic Center, Nabua National High School Campus, Nabua, Cam. Sur and will last only for 1 day. This will be participated in by the selected student-contestants and teachers in Araling Panlipunan.
A.Face to Face (F3) Components	
B. Job-Embedded Learning (JEL) Component	Students-participants will be able to express their ideas, feelings and experiences through showcasing their talents in singing, writing, arts and cerebral activity contest.

B. Job-Embedded Learning (JEL) Component	Students-participants will be able to express their ideas, feelings and experiences through showcasing their talents in singing, writing, arts and cerebral activity contest.	
ORGANIZATIONAL OUTCOME: Through the conduct of the 2018 CONGRESSIONAL PATIRIBAYAN IN ARLING PANLIPUNAN, a positive effort is also promoted. They in turn develop volunteerism, camaraderie and deliberately become effective altruistic leaders and community builders. Student-participants were given opportunities to discover their skills and potentials in preserving life, environment and unique values in spite of the fast changing technology		
DEVELOPMENT IMPACT: Promotion on the preservation of family, community and sustainable environment, practice of healthy lifestyles and preservation of unique Bicolano values will be inculcated to student-participants.		
RATIONALE: Conduct of the 2018 5 th CONGRESSIONAL PATIRIBAYAN IN ARLING PANLIPUNAN will be provided among the selected student-contestants/teachers to harness their energies and idealism into a worthy individual capable of preserving one's life, environment and the entire world as a whole.		
OBJECTIVES: Specifically, the activity aims to: <div><div>1. Develop among the students the love of Bicolano culture.</div><div>2. Instill in them the value of preserving one's self, family, community and the environment as a whole.</div><div>3. Promotes unity and oneness among students and teachers.</div></div>		
SUCCESS INDICATORS: <div><div>1. Active participation of the students, teachers and organizers.</div><div>2. A student contestants that is prepared to compete in the regional and national competition.</div></div>		
II-ACTIVITY GUIDELINES AND MECHANICS Please see attach CONTEST GUIDELINES AND MECHANICS		
III-ACTIVITY SCHEDULE		
7:00-9:00	ARRIVAL/REGISTRATION	
	OPENING PROGRAM	
	Opening Prayer	Charita T. Balderas
	Phil. National Anthem	Jenel Laurel
	Welcome Remarks	Mrs. Merandilla, Principal 3, Nabua National H/S
	Presentation of Participants	Janeth B. Serafico-LINGAPP Vice Pres.- 5 th Cong.
	Message	Dr. Susan S. Collano, ASDS
9:00-9:45	ORIENTATION	Dr. Mariben D. Berja, EPS 1, Araling Panlipunan
9:45-12:00	Contest Proper	c/o Contest Managers
1:00-3:00	Jingle Singing Contest	c/o Contestants
	Message of Gratefulness	Don Banaga-LINGAPP President
3:00 PM	Closing /Announcement of Winners	Janeth B. Serafico/Don Bañaga
Master of Ceremony		
Event	Contest Managers	Judges/Checkers
POP QUIZ	Rm# 1 Jenivive Martinez	Linda Occiano
JINGLE WRITING and Singing Contest	Rm #1 Andy Aboy Abrigo	NNHS Music Teachers Arianne Neil G. Idano
ASEAN QUIZ	Ryan Mayores Paredes	Janel Laurel
On the Spot Poster Making Contest	Josephine C. Gapo	Jose Djovanni Oliveros

REACTION PAPER	Janeth B. Serafico Armando Magistrado	Dr. Mariben Berja Mr. Ryan Ano Dr. Josephine Doroin
QUIZ BEE -7 Flag Identification (ASEAN/WORLD)	Charita T. Balderas	Raquel Dela Verges
G-8 World Sceneries/Historical Places	Menneth Gamosa	Mary Ann T. Javier
G-9 Products from different Regions-	Rm # 1 Armj Rivero	Ernesto Magistrado
G-10 STRUT (Traffic Rules)-	Ralph Navelino	Thelma Il Benosa
G-11 Quiz Bee (DRRM)	Ely Plazo	Arlene Palencia
G-12 SpcSci Quiz	Francis Hassel Nolloedo Pedido	Margarita T. Bellen
POPDEV Debate	Mark Leo Huit Paga	Cherry Love Bañaga Jeffrey Albania Nicolas B. Sasaluya
DIGITAL KWIZ	Ruel S. Arenque Glenda Samar	
BOOKWRITING	G-7 Feature Story of the School G-8 Community Travel Log G-9-Process Story of OTOP (G-10 Best Practices on Environmental Protection G-11 Feature Story on Cultural Practices in the community. G-12 Feature Story on the Historical Icon in the Community	Mr. Lloyd Botor Ms. Delia Salva Ms. Edna Aladano
STEERING COMMITTEE		
Chairperson	Cecille Bernadette FP. Rivera, CESO V, Schools Division Superintendent	
Co-Chairperson	Susan S. Collano, Asst. Schools Division Superintendent-Secondary	
Members	Mariben D. Berja-EPS 1, Araling Panlipunan Salvacion B. Asis-PSDS, Bato –Secondary EvelynD.Calagui-Principal Don Bañaga-President, LINGAPP Division President Janeth B. Serafico-Vice Pres.-LINGAPP 5 th Congressional	
PLANNING/TECHNICAL COMMITTEE		
Chairperson	Janeth B. Serafico-	Proponent/Vice Pres, LINGAPP 5 th Cong.
Vice Chairperson	Charita Balderas-	LINGAPP R.I.O.
Members	Arlene Palencia-	AP Department Chairman-Nabua National High School
	Janel Laurel	AP District Coordinator-Nabua East
	Linda Occiano	AP District Coordinator-Nabua West
	Raquel Dela Verges	AP District Coordinator-Bula
	Mary Ann T. Javier	AP District Coordinator -Balatan
	Ernesto Magistrado	AP District Coordinator -Buhi
	Thelma Il Benosa	AP District Coordinator-Baao

WORKING COMMITTEES

OVER-ALL CHAIRMAN –Janeth B. Serafico
LINGAPP VP-5th Congressional

Program/Invitation	Committee	Stage/Venue Preparation/Sound System
Janeth B. Serafico	Chairman	Arlene Palencia
Charita T. Balderas	Vice Chairman	Janel Laurel
Erwin Manuel B. Asis	Members	All NNHS Aral.Pan Teachers
Documentation	Committee	Registration
Janel Laurel	Chairman	Charita T. Balderas
Joem Pega	Vice-Chairman	Linda Occiano
Ernesto Magistrado	Member	Angelita C. Andrade
Certificates/Awards/Token/Medals/Consolidation	Committee	FOODS
Don Banaga-LINGAPP President	Chairman	Raquel Dela Verges
Janeth B. Serafico-LINGAPP VP-5 th Cong.	Vice Chairman	Mary Ann T. Javier
Charita T. Balderas-LINGAPP P.I.O.	Member	Thelma Il Benosa
Arlene Palencia	Chairman	
All NNHS Junior/Senior AP and Social Sciences Teachers	Members	

Prepared by:

Janeth B. Serafico
LINGAPP VP-5th Congressional
Proponent

Recommending Approval:

Evelyn D. Calagun
Principal

Salvacion B. Asis
PSDS-Bato

Mariben D. Berja
EPS-Araling Panlipunan

CECILLE BERNADETTE FP. RIVERA CESOSA
Schools Division Superintendent

Caring, Engaging, Serving
with United Heart for Quality Education

LIGA NG MGA GURO SA ARLING PANLIPUNAN PANSEKONDARYA (LINGAPP)

**Specific Guidelines and Mechanics for the
2018 5th CONGRESSIONAL PATIRIBAYAN IN ARLING PANLIPUNAN**

(POP Quiz, ASEAN Quiz, Quiz Bee, Poster Making Contest, Jingle Writing and Singing Contest, Book Writing, Reaction Paper Writing Contest POPDEV Debate, Flag Identification, Sceneries/Historical places/Landmark Identification, Philippine Product Quiz, STRUTT Quiz, DRR Quiz, SOCSCI Quiz)

Theme: Pagmamahal Sa Bayan at Aral ng Kasaysayan

Contest Date: October 19, 2018
Time : 7:30 AM
Venue : NABUA CIVIC CENTER, Nabua National High School, Nabua, Cam.Sur
Submission of Entry: Names of contestants should be submitted a week before the contest or on before October 12, 2018 and (look for **JANETH B. SERAFICO**, Division VP-5th District of Bato National High School CP# 09301241079) using the recommended ENTRY FORM below together with the registration fee as possible.

Contest Events:

1. POP QUIZ
2. On the Spot Poster Making Contest
3. On the Spot Jingle Writing and Singing Contest
4. ASEAN Quiz
5. POPDEV Debate
5. BOOK WRITING
6. REACTION PAPER WRITING CONTEST
7. Flag Identification-G7
8. Sceneries/Historic Places/Landmark Identification-G8
9. Philippine Product Quiz-G9
10. STRUTT Quiz-G10
11. DRR Quiz-G11
12. SOCSCI Quiz-G12
13. DIGITAL KWIZ

A. POP QUIZ

1. The formulation of test questions for POP Quiz shall be based on the following, population Education Core Messages/Key Concepts;
 - a. Family Life and Responsible Parenthood
 - b. Gender and development
 - c. Population and Reproductive Health
 - d. Population, Environment, Resources and Sustainable Development
2. The Following are the suggested review materials for POP QUIZ. These can be surfed from the internet;
 - a. YAFS 2013
 - b. State of World Population Report 2013
 - c. State of World Population Report 2011
 - d. Learning Package on Parent Education for Adolescent Health and Youth Development Modules 3 and 5.
 - e. MDG Report 2012-2013 from UN-ESCAP

f. Philippine Health Survey 2011

The following websites which can be sources of information for PopEd concepts can be downloaded also.

- a. <http://www.drdf.org.ph/yafs4>
 - b. <http://www.doh.gov.ph>
 - c. <http://www.popcom.gov.ph>
 - d. <http://www.Census.gov.ph> and the 2000 census based population projections
 - e. <http://nscb.gov.ph>
 - f. <http://philippines.unfpa.org/>
 - g. <http://www.prb.org>
3. Each contestant shall prepare one test question (with key correction) with four options to be written in one whole white cartolina based from the sources above.
 4. All questions must have reference/internal citation (cite the name of the author, title of book, page and edition).
 5. Only one (1) contestant per school is allowed.
 6. Contestant will be provided with test paper and answer sheet during the contest.
 7. Participants will be given 30 seconds to answer each question. For questions that require computation/explanation, shall be given a maximum time of 1 minute.
 8. The quizmaster will only read each question twice. Countdown will start after the question has been read the second time.
 9. Should a participant wish to change an answer that he/she has written down, this answer should be crossed out with one horizontal line.
 10. English and Filipino will be used as official languages during the conduct of the quiz.
 11. All ties will be broken by a tie-breaker question (s)
 12. In case of a protest or inquiry during the actual quiz proceedings, the following procedures shall be observed:
 - Only the official coach of the participant is allowed to raise a protest or inquiry at the earliest time during the quiz.
 - The protest or inquiry will be addressed orally to the contest managers.
 - The Contest Managers/Checkers will announce the results of the contest

B. ON THE SPOT JINGLE WRITING AND SINGING CONTEST

1. There shall be one (1) contestant per school.
2. Contestant shall be given one (1) hour to compose an original composition in English based on the theme "Pagmamahal sa Bayan at Aral ng Kasaysayan."
3. Contestant shall bring with him/her at least 5 sheets of yellow paper where the composition shall be written.
4. Composition shall be collected by the contest managers after an hour for the distribution to the board of judges.
5. Presentation should be in 2 to 3 minutes only.
6. Presentation may be with accompaniment or in acapella.
7. Criteria for Judging are as follows:

LYRICS-(Relevance to the theme)-	50%
MUSICALITY (Execution/over- all performance)	30%
ORIGINALITY(Creativity)	20%
TOTAL	100%
8. The decision of the Board of Judges shall be final and unappealable.

C. ON THE SPOT POSTER MAKING CONTEST

1. Each school should be represented by one (1) contestant only.
2. Pre-drawn sketches shall not be allowed.
3. Each contestant should bring ½ sand paper (papel de lija) and craypass as materials. Only color RED, BLUE, YELLOW plus black and white shall be allowed. Only these five (5) colors shall be allowed to be placed on the working tables of each contestant. Combination of these colors shall be allowed.
4. Borrowing of materials from the other contestants during the contest shall not be allowed.
5. Duration of the contest shall be 60 minutes. There shall be no extension of time for late comers.

6. Finished outputs should not contain any label of the theme or name of contestant/school. Only the number (based on the list) of entry) shall be written at the back part of the sand paper with the initial of the Contest Manager.

7. Criteria for judging are as follows:

CREATIVITY AND PRESENTATION	-50%
ORIGINALITY	-30%
RELEVANCE TO THE THEME	-20%
TOTAL	-100%

8. The decision of the Board of Judges shall be final and unappealable.

D. ASEAN QUIZ

1. There shall be one (1) contestant per school, be in grade 9 to 10, between 15-17 years old and must Must not be 18 yrs. Old by the time of the ASEAN Regional Competition next year.
2. The contestant should be proficient in the English language, both oral and written.
3. Have a grade of at least 85 in Araling Panlipunan in the first quarter of 2018-2019.
4. The quiz format will use the manual process to simulate the new live quiz format used by Vietnam in the 6th ASEAN Regional Competition in 2014.
5. The two (2) segments are as follows:
Segment 1: True or False and Multiple Choice
Segment 2: Fill in the Blanks or Completion
6. Segment 1: The True or False Part will have 25 questions. Each correct answer will be given 1 point. The Multiple Choice part will have 15 questions. Each correct answer will be given 1 point. The total Score is 40 points.
7. Segment 2: The Fill-in-the Blanks or Completion will have 20 questions. Each correct answer will be Given 3 points. The total score is 60 points.
8. Each participant shall be provided with an answer sheet to be used in answering the questions for Segments 1 and 2. It shall be checked by the assigned respective checkers.
9. For Segment 1 (True or False) and Multiple Choice, participants will write the word True or False for The True or False questions and write the letter of the correct answer for the Multiple Choice questions. Participants will be given 10 seconds to write.
10. For Segment 2 (Fill in the Blanks and Completion), Participants will be given 15 seconds to write down their answers. Answers should be written in full; with/no abbreviations or acronyms. Answers with incorrect spelling will be considered wrong. Corrections may be made by the participants but the previous answers should be crossed out with a horizontal line within the given time.
11. Each question in Segment 1 and 2 will be read twice. Only after the Quizmaster reads the question For the second time, and say "GO" should the participants write their answer. The checkers will check their answer sheets accordingly. A cumulative score per participant will be announced by the Quizmaster after each round before moving on to the next segment.
12. The Contest Manager shall announced the winners. In case of a tie for the FIRST PLACE, scores will Go back to zero. Tiebreaker questions shall then be asked until a definite winner emerge.

E. POPDEV DEBATE

Round -Table Argumentation and Debate

The event is a combination of argumentation and debate that is conducted in a round table discussion. It enables the contestant to use his critical analysis and deep reasoning, about the different issues that occur in the society. This also develops the ability of the students to organize his ideals promptly and logically.

The event shall follow the rules and guidelines below:

- a. There shall only be one (1) contestant/debater from each school. The debater shall be accompanied and trained by the duly approved coach.
- b. Each contestants shall wear a formal attire. Moreover, they are required to present their valid school ID during the registration.
- c. Contestants shall be assigned a number that will correspond to the number on the judging sheet.
- d. Topics to be debated shall revolve on the following issues: country's foreign and economic policies, environment, gender and society, governance, peace and order, population and reproductive health, and other current/contemporary issues.

- e. The debater is required to use the English language, a medium except for terminologies on certain topics that are only stated in Filipino.
- f. The debate will consist of two rounds.
- g. Each debater will be given a minimum of 2 minutes and a maximum of 3 minutes to deliver his/her speech on a topic that he/she picks or given him /her.
- h. After the discourse of each contestant, the judge will ask a question. The debater will be given a maximum of two minutes to answer the question.

Round 2

- i. After the first round, 5 debaters will be chosen to proceed to the second round. The debaters will be following the same order as the first round.
- j. A new topic for debate will be given on the second round. The topics will also be selected from the issues enumerated previously for the first round.
- k. Each debater will be given a minimum of 2 minutes and a maximum of 3 minutes to deliver his/her speech on the topic.
- l. After the discourse of the first contestant/debater, the second debater will interpolate on the speech of the first debater. The questions for the interpellation will be focused on the arguments of the opponent. Categorical questions will be allowed (answerable by Yes or No), however, the responder may choose to qualify or not his/her answer. A total of five (5) minutes shall be allotted to other contestants to ask their clarifications, rebuttal and other questions.
- m. The second contestant will also give his/her speech on the topic that will be given following rules number 11 and 12. The third debater will be asking questions. Debater 3 will be asked by debater 4, debater 4 by debater 5 and debater 5 by debater 1.
- n. Prompting and coaching during the duration of the debate shall strictly be prohibited
- o. The criteria for judging are:

Delivery	-25 points
Use of Supporting Evidence	-25 points
Organization	-25 points
Reasoning and Ability to answer	-25 points
TOTAL	100 points

F. ON THE SPOT REACTION PAPER WRITING CONTEST GUIDELINES

1. Contestant must be a bona fide grade 10 student of any participating school (private/public) Bring copy of the enrolment list where the student is enrolled or certification signed by the Principal.
2. There shall be one contestant per school only.
3. Each contestant should bring 5 short bond papers to be used during the contest.
4. Contestant will be given 1 hour to write his/her reaction paper to a certain issue.
5. Contestant will read the assigned material very attentively and thoroughly.
6. The contestant will define the most substantial and significant information in the text.
7. Contestant will make their own title based from the given topic or material.
8. Contestants should give a couple of relative examples from the real world.
9. In writing, use at least 500 words but not more than a thousand.
10. Avoid plagiarism, work must be original and contain unique ideas and thoughts.
11. The topic will be coming from the EPS in Araling Panlipunan
12. Reaction paper shall be judged according to the criteria by the assigned judges.
13. The decision of the board of judges is final and irrevocable.
14. The criteria for judging are as follows:

SUMMARY/SYNOPSIS	25%
ANALYSIS/EVALUATION	20%
REACTIONS	30%
ORIGINALITY	25%
TOTAL	100%

G. FLAG IDENTIFICATION-G7

1. The Contestant should be a bona fide Grade 7 student of the school being represented

2. Only one (1) contestant per school is allowed to join the contest.
3. Contestant should wear complete uniform with ID.
4. Facilitator will raise 30 flags and the contestant will identify the name of the country being Represented by the flag.
5. Contestant will identify the flag within the allotted time to be announced during the Contest proper.
6. Contestant will provide their own answer sheet, using short bond paper.
7. Contestant who will get the ten (10) highest scores will be declared winners who will represent In the division level.
8. In case of a tie, three (3) tie breaking questions will be asked and whoever got the highest score Will be the winner and if the same case insist, another question will be raised and the Contestant who first answered will be declared as winner.
9. The decision of the contest managers will be final and irrevocable.

H. WORLD SCENERIES/HISTORICAL PLACES/LANDMARKS IDENTIFICATION –G8

1. Contestant should be a bona fide grade 8 student
2. Only one contestant is allowed to join the contest
3. Each contestant should bring 1 picture of world scenery/historical places printed in a long bond paper Landscape form and pasted in a 1/8 illustration board
4. Facilitator will raise the picture and contestant will only be given 1 minute to identify and write the Answer
5. Contestant should write their answer in the answer sheet provided to them
6. All ties will be broken with a tie breaker, contestants will be given 3 pictures to identify
7. Only the official coach of the participants is allowed to raise a protest or inquiry

I. QUIZ BEE ON PHILIPPINE PRODUCTS-GRADE 9

RULES AND MECHANICS

ELIGIBILITY

1. The contest is open to all Grade 9 students in Camarines Sur of any Public and Private schools.
2. There shall be one contestant and one coach per school.
3. The coach must be a duly appointed as regular AP Teacher or Teacher with AP load in the school being represented. Bring certification signed by the Principal and Department Head if the case maybe.
4. Participants should bring valid ID during the contest.
5. Participants should be in the contest venue or area 15 minutes before it starts. Failure to do so, will means disqualification to answer the previous question and only have the chance to answer the question on the time of his/her arrival.
6. Questions in the qualifying round will be multiple choice type of examination which will consist of questions from the scope/references. Each coach will submit one (1) question and write it in a 1 whole cartolina using black marker in a bold letter that is visible and the answer key should be written in a 1 whole index card to be attached at the back of the cartolina submitted to the Quizmaster 30 minutes before the start of the event.
7. No coach or any school representative shall be allowed to enter the contest room once it started.
8. Only answer sheet, pen provided are allowed to be used during the contest.
9. Calculators, gadgets and other electronic means are not allowed in the contest room.
10. All questions will be read twice only by the Quizmaster.
11. The top ten winners will qualify to the Division level
12. In case of tie, the involved participants will take the tie breaking question of 3, and whoever got the highest point will be declared as winner
13. Announcement of winner will be done thereafter.

J. STRUT QUIZ SPECIFIC GUIDELINES AND MECHANICS (Student Today, Road User Tomorrow)

1. The formulation of test questions for STRUT Quiz shall be based on the following Road Safety Awareness Of students such as:
Hazards on the Road

Importance of Road Safety
Aftermath accidents and prevention
Vehicle Safety Features
Defensive Driving
Road Signage

2. The following are the suggested review materials for STRUT QUIZ. These can be surfed from the Internet:
LTO Road Safety Manual
STRUT Manual
Automobile Association of the Philippines Road Safety
Philippines Global Road Safety Partnership.
3. There shall be one contestant per school and must be a Grade 10 student
4. Bring Identification or any proof that the contestant is a bona fide student of the school being represented.
5. Bring answer sheet and pen during the contest.
6. Questions will be provided by the Division EPS.

K.DRR QUIZ-G11

GENERAL RULES

1. There shall be one contestant per school
2. The contest will be divided into 3 rounds: the Easy, Average and Difficult round.
3. The contestant should be at the place of the competition fifteen (15) minutes before the scheduled Time, immediate disqualification will be implemented to those contestant who failed to show up Ten (10) minutes after the supposed start of the quiz bee.
4. Clarification regarding the rules of the competition shall be entertained by the committee before the start of the contest.

EASY, AVERAGE, and DIFFICULT ROUND

1. The easy, average and difficult round shall be consists of thirty (30) questions. Ten (10) for the easy round, average and difficult round.
2. The coverage of the quiz includes General Information including current events, legal basis and DRRM terminologist and its meaning.
3. The questions are alternately given by category and will be provided by the contest manager.
4. Each question shall be given a predetermined number of points corresponding to its round for the easy round, worth 1 point, average round is worth 2 points, and for the difficult round is worth 3 points.
5. The questions will be read by the quiz master twice. Afterwards, the quiz master will say "GO" to signal the contestant to write their answer on the black part of the illustration board within 10 seconds time after the GO signal.
6. After the time limit, the whistle is blown by the time-keeper. All contestants must stop writing and must raise the answer board.
7. Each contestant shall bring his/her own illustration board and chalk.
8. The Quiz Master shall read and verify the contestant answer.
9. Misbehavior of a contestant during the contest is a sufficient condition for disqualification.
10. No questions shall be entertained during the contest proper.
11. The top ten (10) contestants who gets the highest number of points is automatically declared as champion or the runner up as the case maybe.
12. In case of a tie, the involve contestants will have a tie breaker in form of a clincher question provided by the contest manager.

L. GUIDELINES FOR SOCIAL SCIENCE (SOCSCI) QUIZ-Grade 12

1. The participants for SOCSCI QUIZ must be a bona fide Grade 12 students from public or Private Secondary Schools in Camarines Sur. Strictly one (1) student per participating school.
2. The formulation of test questions shall be based on the following core subjects offered in SHS K to 12 program.
 - a. Introduction to Philosophy of Human Person
 - b. Understanding Culture an, Society and Politics
 - c. Contemporary Philippine Arts from the Regions

3. Each participating school should bring 1 multiple choice test question written on one (1) whole Cartolina based from the sources above with key correction written on the ½ index card to be Given to the contest manager on the day of the contest. The ½ index card should compose of Question with 4 options, answer key with correct explanation and citing the sources/references (Book, Chapter, Lesson, Pages). The question will be collated and serve as the test questionnaire.
4. Each participating school will provide photocopy of the sources/references of the question given to be submitted to the contest manager in the short brown envelope. This will be used if there is a protest happened.
5. The total number of questions shall be based on the number of participants. Only one (1) contestant per school is allowed.
6. Contestant will be provided with an answer sheet during the contest.
7. Participants will be given 1 minute to answer each question.
8. English and Filipino will be used as official languages during the conduct of the quiz.
9. All ties will be broken by a tie breaker question.
10. The participants who got the 10 highest score on the said event will automatically qualified to compete in the Division Patiribayan in Araling Panlipunan.
11. The Winners will be ranked according to the scores/points garner and the top 10 highest score will be awarded as winners.
12. In case of protest or inquiry during the actual quiz proceedings, the following procedures shall be observed:
 - only the Official coach of the contestant is allowed to raise a protest or inquiry at the earliest time during the quiz
 - The protest or inquiry will be addressed orally to the contest managers
 - The contest managers/Checkers will announce the results of the contest
13. The decision of the Contest Managers/Checkers shall be final and unappealable.

M. BOOKWRITING COMPETITION GUIDELINES (TEACHER and STUDENT CATEGORY)

1. It must be original
2. Text must be a reader-friendly
3. Used pictures instead of illustration
4. It must have an appealing cover.
5. The medium to be used for grade 7-10 is Filipino, while for grade 11-12 should be in English
6. It must have an appropriate layout
7. It must have a maximum of 5 sheets booklet type
8. It must be with identified competencies
9. Content must be clearly discussed with comprehension check
10. Outside cover is about the author consist of 25 words
11. Copyright page should be indicated inside the cover.
12. Output will based from the following topics:
 - a. G7-Feature story of the school
 - b. G8-Community Travel Log
 - c. G9-Process story of one town-one-product
 - d. G10- Best practices on environmental protection
 - e. G11-Feature story on cultural practices in the community
 - f. G12-Feature story on the Historical Icon in the community
13. Submission of entries are as follows: District level-1 week before the contest, Division level-3-weeks before the event.
14. The parts to be used are: **Cover, Copyright Page, Table of Content, Comprehension Check, Vocabulary, References, about the Author**
15. Checking Committee are the following: Mr. Lloyd Botor, Ms. Delia Salva, Ms. Edna Aladano
16. The Criteria for judging are as follows:

CONTENT	-25%
FORMAT	-25%
PRESENTATION AND ORGANIZATION	-25%
ACCURACY AND UP-TO DATEDNESS	-25%

Note: Teacher medium of writing is English while of the student is Filipino

N. STRUT QUIZ SPECIFIC GUIDELINES AND MECHANICS (Student Today, Road User Tomorrow)

1. The formulation of test questions for STRUT Quiz shall be based on the following Road Safety Awareness Of students such as:
 - Hazards on the Road
 - Importance of Road Safety
 - Aftermath accidents and prevention
 - Vehicle Safety Features
 - Defensive Driving
 - Road Signage
2. The following are the suggested review materials for STRUT QUIZ. These can be surfed from the Internet:
 - LTO Road Safety Manual
 - STRUT Manual
 - Automobile Association of the Philippines Road Safety
 - Philippines Global Road Safety Partnership.
3. There shall be one contestant per school and must be a Grade 10 student
4. Bring Identification or any proof that the contestant is a bona fide student of the school being represented.
5. Bring answer sheet and pen during the contest.
6. Questions will be provided by the Division EPS.

Declaration of Winners

The top ten (10) contestants in each event shall be declared winners

Disqualification of Contestant

Any violation of the contest rules by any contestant may cause disqualification of the concerned contestants.

Any form of cheating and intellectual dishonesty will result to disqualification of the participant to continue in the competition.

Awards

The top three (5) winners of each event will receive medals and certificate of merit and the next in rank up to rank 10 and others will receive certificate and will represent in the Division Patiribayan in November 16, 2018 at Pamukid National High School, San Fernando, Camarines Sur.

THE COUNCIL OF JUDGES

The judges will decide on all case of complains or protest raised by the coach.

The council of judges shall be composed of 3 regular teachers from any school designated by the Committee.

The decisions of the board of Judges are final and irrevocable.

The Committee to invite Judges reserves to choose the members of the council of judges.

NOTE:

It is advisable for the contestants to take 15 minutes break before the start of the contest for their personal necessity. They are not allowed to go out thereafter except for emergency purposes or situation and it will be handled by the quiz master or the person in charge.

III- ACTIVITY SCHEDULE		
7:00-9:00	ARRIVAL/REGISTRATION	
	OPENING PROGRAM	
	Opening Prayer	Charita T. Balderas
	Phil. National Anthem	Jenel Laurel
	Welcome Remarks	Salvacion B. Asis-PSDS,Bato
	Presentation of Participants	Janeth B. Serafico-LINGAPP Vice Pres.-5 th Cong.
	Message	Dr. Susan S. Collano, ASDS
9:00-9:45	ORIENTATION	Dr. Mariben D. Berja, EPS 1, Araling Panlipunan
9:45-12:00	Contest Proper	c/o Contest Managers
1:00-3:00	Jingle Singing Contest	c/o Contestants
	Message of Gratefulness	Don Banaga-LINGAPP President
3:00 PM	Closing /Announcement of Winners	Janeth B. Serafico/Don Bañaga
Master of Ceremony		
Event	Contest Managers	Judges/Checkers
POP QUIZ	Rm# 1 Jenivive Martinez	Linda Occiano
JINGLE WRITING and Singing Contest	Rm #1 Andy Aboy Abrigo	NNHS Music Teachers Arianne Neil G. Idano
ASEAN QUIZ	Ryan Mayores Paredes	Janel Laurel
On the Spot Poster Making Contest	Josephine C. Gapo	Jose Diovanni Oliveros
REACTION PAPER	Janeth B. Serafico Armando Magistrado	Dr. Mariben Berja Mr. Ryan Ano Dr. Josephine Doroin
QUIZ BEE -7 Flag Identification (ASEAN/WORLD)	Charita T. Balderas	Raquel Dela Verges
G-8 World Sceneries/Historical Places	Menneth Gamosa	Mary Ann T. Javier
G-9 Products from different Regions-	Rm # 1 Armi Rivero	Ernesto Magistrado
G-10 STRUT (Traffic Rules)-	Ralph Navelino	Thelma Il Benosa
G-11 Quiz Bee (DRRM)	Ely Plazo	Arlene Palencia
G-12 SocSci Quiz	Francis Hassel Nolloedo Pedido	Margarita T. Bellen
POPDEV Debate	Mark Leo Huit Paga	Cherry Love Bañaga Jeffrey Albania Nicolas B. Sasaluya
DIGITAL KWIZ	Ruel S. Arenque Glenda Samar	

BOOKWRITING	G-7 Feature Story of the School G-8 Community Travel Log G-9-Process Story of OTOP (G-10 Best Practices on Environmental Protection G-11 Feature Story on Cultural Practices in the community. G-12 Feature Story on the Historical Icon in the Community	Mr. Lloyd Botor Ms. Delia Salva Ms. Edna Aladano
STEERING COMMITTEE		
Chairperson	Cecille Bernadette FP. Rivera, CESO V, Schools Division Superintendent	
Co-Chairperson	Susan S. Collano, Asst. Schools Division Superintendent-Secondary	
Members	Mariben D. Berja-EPS 1, Araling Panlipunan Salvacion B. Asis-PSDS, Bato –Secondary EvelynD.Calagui-Principal Don Bañaga-President, LINGAPP Division President Janeth B. Serafico-Vice Pres.-LINGAPP 5 th Congressional	
PLANNING/TECHNICAL COMMITTEE		
Chairperson	Janeth B. Serafico-	Proponent/Vice Pres. LINGAPP 5 th Cong.
Vice Chairperson	Charita Balderas-	LINGAPP P.I.O.
Members	Arlene Palencia-	AP Department Chairman-Nabua National High School
	Janel Laurel	AP District Coordinator-Nabua East
	Linda Occiano	AP District Coordinator-Nabua West
	Raquel Dela Verges	AP District Coordinator-Bula
	Mary Ann T. Javier	AP District Coordinator -Balatan
	Ernesto Magistrado	AP District Coordinator -Buhi
	Thelma Il Benosa	AP District Coordinator-Baao

RECOMMENDED ENTRY FORM

Please detach this form

2018 5TH CONGRESSIONAL PATIRIBAYAN IN ARLING PANLIPUNAN

October 19, 2018
Cong Sal Fortuno Civic Center
Nabua National High School
Nabua, Camarines Sur

ENTRY FORM

Name of School _____ Municipality _____

EVENTS	CONTESTANTS	COACH
1. POP QUIZ		
2. On the Spot Poster Making Contest		
3. On the Spot Jingle Writing and Singing Contest		
4. ASEAN Quiz		
5. POPDEV Debate		
5. BOOK WRITING		
6. Flag Identification-G7		
7. Sceneries/Historic Places/Landmark Identification-G8		
8. Philippine Product Quiz-G9		
9. STRUTT Quiz-G10		
10. DRR Quiz-G11		
11. SOCSCI Quiz-G12		

Principal _____

Submitted by: _____

Date submitted: _____

Received by: _____

Registration Fee _____

Republic of the Philippines
Region V
DIVISION OF CAMARINES SUR

CARING, ENGAGING, SERVING
WITH UNITED HEART FOR QUALITY EDUCATION