

Republic of the Philippines
Department of Education
Region III – Central Luzon

SCHOOLS DIVISION OFFICE OF BULACAN
Office of the Schools Division Superintendent

Provincial Capitol Compound, Brgy. Guinhawa, City of Malolos, Bulacan
Website: www.bulacandeped.com ☎ Email: bulacan@deped.gov.ph

2:15

February 20, 2018

**To: Public Schools District Supervisors
Secondary School Heads/ OICs
District and Secondary School Research Committees
Elementary and Secondary School Teacher-Researchers**

This is to announce the conduct of the validation of implemented research on February – March, 2018. Research proposals (BERF and non-BERF) that were approved for implementation shall undergo validation by members of the Schools Division Research Committee (SDRC) as part of ensuring quality and integrity of research initiatives in the division. Research proponents and their immediate supervisor shall be notified of the schedule prior to the actual date of the validation. For information on the research to be validated, kindly refer to the list attached herewith. For BERF (2nd cycle) research, proponents are advised to prepare the draft copy of the research output so that necessary technical assistance may be provided by the SDRC during the validation.

Dissemination of the contents of this letter to all concerned is highly appreciated.

ROMEO M. ALIP, Ph.D., CESO V
Schools Division Superintendent

DIVISION LETTER
No. 052, s. 2018

LIST OF IMPLEMENTED RESEARCH TO BE VALIDATED

Elementary

No.	Proponent	School/Office	Research Title	Theme	Learning Area/ Grade Level
1.	Elenita P. Esteban	Bambang ES Bulacan District	The Effect of Abacus Math in the Performance of Grade II Pupils in Addition and Subtraction	Teaching and Learning	Mathematics Grade 2
2.	Noel S. Ferriol	Benito C. Cruz ES Angat District	Impact of Reading Recovery Program on Reading Skills of Grade 2 Pupils (BERF)	Teaching and Learning	English (Reading) Grade 2
3.	Ivy S. Ganelo Christopher DG. Santiago	Bunducan ES Bocause District	Strategic Intervention Material: Its Effect on Pupils' Academic Performance in Science V (BERF)	Teaching and Learning	Science Grade 5
4.	Kenneth John P. Ramirez	Sta. Rita ES Guiguinto District	Class Times Up!: The Effect of Manipulative Materials on Third Grade Pupils' Engagement and Performance in Mathematics (BERF)	Teaching and Learning	Mathematics Grade 3
5.	Edelmira S. Dorega, Ph.D.	Baliwag North CS Baliwag North District	Parenting in Absentia: Its Effect on the Academic Performance and Social Interaction among Grade VI Pupils of Baliwag North Central School (BERF)	Inclusive Education/ Teaching and Learning	
6.	Babylyn P. Guiao, Ed.D.	Balagtas CS Balagtas District	Teachers' Training and Professional Competencies: Bases for Crafting School Learning Action Cell (BERF)	Human Resource Development	
7.	Alexander I. Adonis, Ph.D. Luz E. Bartolome	Plaridel ES Plaridel District	Extent of Utilization of Electronic Learning Technologies in Teaching: Relation to Academic Performance of Intermediate Pupils of Plaridel Elementary School	Teaching and Learning	Grades 4-6
8.	Ma. Jocelyn D. Vergara	Caniogan ES Calumpit South	Project ELLS: Effect on Grade II Pupils' Reading Level	Teaching and Learning	English Grade 2
9.	Maricel San Pedro	Bigte ES Norzagaray East District	The Effect of Multimedia in the Academic Performance in English of the Grade III Pupils Of Bigte ES	Teaching and Learning	English Grade 3

Secondary

No.	Proponent	School/Office	Research Title	Theme	Learning Area/ Grade Level
1.	Erlinda G. Cruz	Taal HS Bocau	Effects of using Thinking Aloud Instruction in the Academic Achievement in English	Teaching and Learning	English Grade 8
2.	Minerva M. Sikat	Sapang Bulac HS DRT	The Effects of E-Learning Using Video Lesson on the Academic Performance of Grade 9 Ekonomiks Class	Teaching and Learning	Araling Panlipunan Grade 9
3.	Loida G. Rillera	Bajet-Castillo HS Pulilan	Challenges Encountered by Dropouts in Bajet-Castillo High School: A Basis for Proposed School's Dropouts Prevention and Intervention Program	Inclusive Education	
4.	Joel A. Cruz	Partida HS San Miguel	A Study of Teachers' Awareness on School Policies and Classroom Management	Human Resource Development	
5.	Bienvenido L. Guevarra Jr.	Akle HS San Ildefonso	Principal and Teachers' Perception on School-Based Management Practice in Akle High School	Governance	
6.	Melannie T. Sangoyo	Sta. Lucia HS Calumpit	Home Study Workbook: An Intervention Material during Flash Flood Seasons (BERF)	Teaching and Learning	Science Grade 10
7.	Jay Arr V. Sangoyo, Ph.D.	Sta. Catalina Bata HS San Ildefonso	Oral Language Fluency Intervention Materials: its Effectiveness on the Academic Achievement and Speaking Skills of Grade 9 Students in the Rural Areas (BERF)	Teaching and Learning	English (Speaking) Grade 9
8.	Nancylita C. Cubol, Ph.D.	Sta. Lucia HS Calumpit	NCAE-Based Career Preference Counseling Program: Its Impact to the Senior High School Track Choice of Grade 10 Students (BERF)	Teaching and Learning <i>Learners</i>	
9.	Felipa DL. Santiago	San Pedro NHS Hagonoy	Saving Students At-Risk of Failing thru Electronic Intervention Material (E-SIM) (BERF)	Teaching and Learning/ Inclusive Education	English, Science, Mathematics Grade 10
10.	Armie V. Cruz	Carlos F. Gonzales HS San Ildefonso	Integrating Current Issues: Its Effect on Grade 8 Students' Social Awareness and Responsibility and Academic Performance in Araling Panlipunan (BERF)	Teaching and Learning	Araling Panlipunan Grade 8
11.	Josefino G. Saclao	Pulong Buhangin NHS Sta. Maria	Enhancing Problem Solving Abilities of Millennial Learners: Achieving the Goals of K to 12 Mathematics Curriculum (BERF)	Teaching and Learning	Mathematics Grade 8
12.	Naneth C. Policarpio	Pulong Buhangin NHS Sta. Maria	Paggamit ng Biswal na Sining sa Paglinang ng Malikhaing Pagsulat ng mga Mag-aaral sa Baitang 7 (BERF)	Teaching and Learning	Filipino (Pagsulat) Grade 7
13.	Annie S. Rafols	Prenza NHS (SHS) Marilao	Developing SHS Culture of Research: Using Project-Based Learning (PBL) in Teaching Research to Enhance Students' Academic Achievement (BERF)	Teaching and Learning	Research SHS

14.	Eufrocina D. Octia Thelma C. Delos Reyes	Balagtas NAHS Balagtas	Effect of Instructional Intervention Materials (IIMs) on the Level of Competencies and Performance in Science of Selected Grade 8 Students	Teaching and Learning	Science Grade 8
15.	Ermina B. Manapat	Balagtas NAHS Balagtas	Project PASS (Peer Aided Study Session): An intervention to Increase the Students' Achievement in Science 10	Teaching and Learning	Science Grade 10
16.	Mary Ann G. Valentino	Talipitip NHS	Assessment of the Level of Preparedness of Talipitip National High School in Teaching TLE-ICT Subject under the K to 12 Program: Implications in Skills and Competence of Learners	Human Resource Development	
17.	Jeffrey M. Asis	Balagtas NAHS Balagtas	Paggamit ng Movie Trailer sa Pagtuturo ng Filipino: Isang Interbensyon Upang Mapaunlad ang Kasanayan sa Pagkaunawa ng mga Mag-aaral sa Baitang 9	Teaching and Learning	Filipino Grade 9
18.	Ma. Regina M. Lopez	Dampol 1 st NHS Plaridel	Analysis of Career Decision-making Difficulty and Career Exploration of Grade 10 Students in a Tracked System of Schooling	Teaching and Learning <i>Learners</i>	Grade 10
19.	Gladys R. Legaspi	FVR NHS Norzagaray	The Effect of Game Simulation in Increasing Students' Academic Performance in Physics Concepts of Grade 8 Students at FVR National High School	Teaching and Learning	Science Grade 8
20.	Olive V. Dela Cruz	Sullivan NHS Baliwag	Project G.O.A.L. (Graphic Organizers Aid Learning): Its Impact on the Reading Comprehension of Grade 8 Students	Teaching and Learning	English Grade 8
21.	Roberto A. Cristobal Alma L. Caleon Leah R. Joson	Sta. Peregrina HS Pulilan	Level of Satisfaction of Senior High School Students on the Services Offered by Sta. Peregrina High School	Governance	
22.	Ernesto P. Dizon, Ed.D. Alexander N. Dela Cruz Cyrus Glenn A. Guevarra	Prenza NHS (SHS) Marilao	Correlation Between Training and Classroom Performances of SHS GAS and TVL Students of Prenza National High School: Input for Work Immersion Program Enhancement	Teaching and Learning	GAS/TVL SHS
23.	Evangelina S. Cristobal	Pulong Buhangin NHS Sta. Maria	Paniniwala, Gawi at Saloobing Pang-Akademiks at Behebyoral ng mga Anak ng OFWs sa mga Mag-aaral ng Baitang 7	Teaching and Learning <i>Learners</i>	Grade 7
24.	Zenaida S. Quizon	Carlos F. Gonzales HS San Ildefonso	Inquiry-based Teaching and Interdisciplinary Contextualization (ICON) in Science on the Students' Learning Outcomes	Teaching and Learning	Science Grades 7-10
25.	Estelita R. Cristobal	Pulong Buhangin NHS Sta. Maria	Bentahe ng Panonood ng Dokumentaryo sa Pagpapalawak ng mga Ideya ng mga Mag-aaral sa Baitang 9	Teaching and Learning	Filipino (Pagsulat) Grade 9
26.	Bernadette C. Reyes Dyann P. Ignacio	SHS within Luis Gravador ES	Relationship Between Classroom Manager and Students' Academic Performance in English at Senior High School within Luis Gravador Elementary School	Human Resource Development	
27.	Ma. Lina C. Gunita	Pulong Buhangin NHS Sta. Maria	Model-Practice-Reflect Instructional Cycle: An Approach to Improve the Academic Writing Skills of Grade 11 Learners	Teaching and Learning	English SHS Grade 11

28.	Imelda C. Mendoza Rosalie R. Ramos Jenny R. Sta. Ana	Obando NHS Obando	School-Based Feeding Program and Its Effect on the Nutritional Status and Academic Performance of the Grade 7 Student Beneficiaries of Obando National high School	Teaching and Learning	All learning areas Grade 7
-----	--	----------------------	--	-----------------------	-------------------------------

Non-Teaching

No.	Proponent	School/Office	Research Title	Theme	
1.	Rico Paulo G. Tolentino, Ph.D.	ITO	Information and Communication Technology among Stand-Alone Senior High Schools in Bulacan: A Documentary Study (BERF)	Governance	