


Department of Education
Region III
SCHOOLS DIVISION OF BULACAN
Provincial Capitol Compound, City of Malolos, Bulacan


July 16, 2018

To: Concerned Public Secondary School Heads
Concerned Public Elementary School Heads of
Marilao North District
(Through the District Supervisor)

Attached is the letter of Ms. Rachelle Nuestro, Senior Program Manager, Save the Children Philippines, dated July 12, 2018 on the scheduled conduct of Workshop on Children's Rights and R.A. 10821 for School Governing Councils and Children Organizations which will take place at Prenza National High School, Marilao on August 1 to 3, 2018.

Participants to the Workshop include SPG Presidents and SPG Advisers from select schools, as follows:

SCHOOL	NUMBER OF PARTICIPANTS
Secondary	
1. Assemblywoman Felicita G. Bernardino Memorial Trade School (SHINE Members with one (1) adult support	5
Elementary (SPG President and SPG Adviser)	
1. Prenza Elementary School	2
2. Patubig Elementary School	2
3. Sta. Rosa Elementary School	2
4. Marilao Central School	2
5. Northville IVA Elementary School	2
6. Abangan Norte Elementary School	2
7. Lias Elementary School	2
8. Tabing Ilog Elementary School	2
9. Loma De Gato Elementary School	2

Attention is invited to Paragraph 2 of the basic communication for the invitation extended to seven (7) students trained on Children's Rights and R.A 10821 and two (2) adult supports to be present at the venue and serve as facilitators during Day 1 of the Workshop, as follows:

Name	School
Felix Abrugar	Sta. Monica National High School
Jobelle Constantino	Sta. Monica National High School
Dian Hernandez	Sta. Monica National High School
Jerwin Roque	Sta. Monica National High School
Annie Sabino – Adult Support	Sta. Monica National High School
Jannine Munoz	Frances National High School
John Victor Sunga	Frances National High School
Marvin Sambilay	Frances National High School
Fernan Dealca – Adult Support	Frances National High School

8.75


Department of Education
Region III
SCHOOLS DIVISION OF BULACAN
Provincial Capitol Compound, City of Malolos, Bulacan


It is understood that consent of parents shall be made a requirement for each pupil/student participating in the activity.

Travel expenses incurred for participation of facilitators in the activity shall be borne by Save the Children.

Very truly yours,

ZENIA G. MOSTOLES, Ed.D., CESO V
Schools Division Superintendent *921*

DIVISION LETTER
No. 153, s. 2018


Save the Children

12 July 2018

ZENIA G. MOSTOLES, Ed.D., CESO V
School Division Superintendent
School Division of Bulacan
City of Malolos, Bulacan

SDO OF BULACAN
RECEIVED
JUL 12 2018
By: _____

Dear Madame:

Save the Children will be supporting Prenza National High School for the conduct of Workshop on Children's Rights and RA 10821 for School Governing Councils and Children Organizations on August 1-3, 2018.

In line with this, may we invite the seven (7) trained students on Children's Rights and RA 10821 by Save the Children on **Wednesday, 01 August 2018 at Prenza National High School, Marilao, Bulacan at 8:00-4:30 PM**. They will serve as children- facilitators for the Day-1 of the program. Here are the list of children facilitators that we are requesting for the workshop along with their adult support.

Facilitators:

Name	Municipality	School/Office
Felix Abrugar	Hagonoy	Sta. Monica National High School
Jobelle Constantino	Hagonoy	Sta. Monica National High School
Dian Hernandez	Hagonoy	Sta. Monica National High School
Jerwin Roque	Hagonoy	Sta. Monica National High School
Annie Sabino- Adult Support	Hagonoy	Sta. Monica National High School
Jannine Munoz	Calumpit	Frances National High School
John Victor Sunga	Calumpit	Frances National High School
Marvin Sambilay	Calumpit	Frances National High School
Fernan Dealca – Adult Support	Calumpit	Frances National High School

Kindly find attached program for your reference and parent consent form for the invited children.

Save the Children will provide vehicle for their transportation on August 1, 2018. During the travel, breakfast and travel insurance will also be provided. They are scheduled to be pick up in Sta. Monica National High School, Hagonoy at 6:00AM and in Frances National High School, Calumpit Bulacan at 6:30 AM.

Workshop on Children's Rights and R.A. 10821

DAY/TIME	SESSION	PERSON IN-CHARGE
Day 1		
8:00 – 9:00 am	Arrival and Registration	Secretariat
9:00 – 9:30 am	Preliminaries - Prayer - National Anthem - Welcome Remarks	Host Team (PNHS)
9:30 – 10:00 am	Session 1: Welcome and Introduction - Expectation Setting - Presentation of Activity Objectives - Pre-Test	Ace and BU
10:00 – 10:30 am	Session 2: Save the Children Child Safeguarding Protocol - Formulation of House Rules - Formation of Host Teams	Jobbele, Dian, Jerwin and Felix
10:30 – 12:00 nn	UNDERSTANDING CHILDREN'S RIGHTS Session 3: Our Dream Community - A Community for Children	Jobbele, Dian, Jerwin and Felix
12:00 – 1:00 pm	Lunch Break	
1:00 – 1:45 pm	UNITED NATIONS CONVENTION ON THE RIGHTS OF THE CHILD Session 4: Child Rights, A History	John, Marvin and Jenine
1:45 – 3:00 pm	Session 5: UNCRC - Who is a Child?	John, Marvin and Jenine
3:00 – 4:00 pm	Session 6: Clusters of Children's Rights	Baliuag and Ace
4:00 – 5:00 pm	Session 7: Child Rights Principle	Frances and Sta Monica
5:00 – 5:30 pm	Synthesis of the Day	
Day 2		
8:30 – 9:00 am	Management of Learning	Host Team (AFBGM SSG President)
9:00 – 10:30 am	Session 7: A Review of the Philippine DRR Situation - Disaster Facts: A Group Quiz	Ace Feliciano and Friends


Save the Children

For queries and coordination, please feel free to contact our project coordinator, Imee Osis at 09159720701 or Imee.Osis@savethechildren.org.

Thank you for your favourable response.

Truly yours,


Rachelle Nuestro
Senior Program Manager
Save the Children


Save the Children

	- What Happens to Children in times of Disasters?	
10:30 – 12:00 am	Session 8: Ang Bata at ang Batas!	Kim, Pia and Joy
12:00 – 1:00 pm	Lunch Break	
1:00 – 3:00 pm	Session 9: Ang Walong Utos ng Batas! (C-H-I-L-D-R-E-N)	Aly, Ian and Din
3:00 – 4:00 pm	Session 10: Ang Pagkilos - Paano isasakatuparan ang batas? - Sinu-sino ang kasali?	Kim, Pia and Joy
4:00 – 5:00 pm	Session 11: Mga Oportunidad at Responsibilidad ng mga Bata sa Pagpapatupad ng Batas	Aly, Ian and Din
5:00 – 5:30 pm	Synthesis of the Day	Ace and Friends
Day 3		
8:30 – 9:00 am	Management of Learning	HostTeam (PNHS SSG President)
9:00 – 11:00 am	Return Demonstration	SCP
11:00 – 11:30 am	Inputs on Facilitation	SCP
11:30 – 12:00 nn	Planning Session	SCP
12:00 – 1:00 pm	Lunch Break	
1:00 – 1:30 pm	Presentation of Plans	Schools representatives
1:30 – 2:00 pm	Administration of Post-Test and Evaluation	SCP
2:00 – 2:30 pm	Closing Amenities - Responses from Participants and Facilitators - Distribution of Certificates	HostTeam (PNHS SSG President)
	End of the Workshop	


CONSENT FORM PARA SA IYO AT SA IYONG MAGULANG

Ako ay si _____, _____ taong gulang. Ako ay naimbitahang dumalo sa isang pagpupulong kaugnay sa gawain para sa "Workshop on Children's Rights and R.A.10821". Ito ay gaganapin sa **Miyerkules, ika-1 ng Agosto 2018** sa Prenza National High School, Marilao, Bulacan.

Nauunawaan ko na, ako ay inaasahang...

- ✦ Magbahagi ng kaalaman at ipamalas ang aking kakayanan
- ✦ Ang workshop na ito ay parte ng proyektong Strengthening Child Centered DRR and Emergency Response
- ✦ Ako ay sasamahan ni _____, isang tao na pinagkakatiwalaan ko na ako ay ligtas at maayos na nakakalahok sa gawain
- ✦ Sasagutin ng Save the Children ang aking pamasaha at pagkain habang nasa gawain
- ✦ Ang Save the Children rin ay may Child Safeguarding Protocol na dapat sundin ng lahat ng kalahok sa buong oras ng gawain upang maging ligtas ang mga bata at ang lahat mula sa anumang uri ng karahasan na posibleng mangyari sa workshop
- ✦ Pinahihintulutan ko ang pagkuha ng lintrato na maaring magamit sa ano mang dokumentasyon para sa aktibedades
- ✦ Ang aktibong partisipasyon sa nasabing aktibedades


Nais kong sumali sa workshop:

Pinapayagan ko ang aking anak na sumali sa workshop:

Pangalan at pirma ng bata
Petsa:

Pangalan at pirma ng magulang/tagapangalaga
Petsa:


Save the Children

12 July 2018

ZENIA G. MOSTOLES, Ed.D., CESO V
School Division Superintendent
School Division of Bulacan
City of Malolos, Bulacan

SDO OF BULACAN
RECEIVED
JUL 12 2018
11:34
By: _____

Dear Madame:

Save the Children will be supporting Prenza National High School for the conduct of Workshop on Children's Rights and RA 10821 for School Governing Councils and Children Organizations on August 1-3, 2018.

In line with this, may we invite the seven (7) trained students on Children's Rights and RA 10821 by Save the Children on **Wednesday, 01 August 2018 at Prenza National High School, Marilao, Bulacan at 8:00-4:30 PM**. They will serve as children- facilitators for the Day-1 of the program. Here are the list of children facilitators that we are requesting for the workshop along with their adult support.

Facilitators:

Name	Municipality	School/Office
Felix Abrugar	Hagonoy	Sta. Monica National High School
Jobelle Constantino	Hagonoy	Sta. Monica National High School
Dian Hernandez	Hagonoy	Sta. Monica National High School
Jerwin Roque	Hagonoy	Sta. Monica National High School
Annie Sabino- Adult Support	Hagonoy	Sta. Monica National High School
Jannine Munoz	Calumpit	Frances National High School
John Victor Sunga	Calumpit	Frances National High School
Marvin Sambilay	Calumpit	Frances National High School
Fernan Dealca - Adult Support	Calumpit	Frances National High School


Kindly find attached program for your reference and parent consent form for the invited children.

Save the Children will provide vehicle for their transportation on August 1, 2018. During the travel, breakfast and travel insurance will also be provided. They are scheduled to be pick up in Sta. Monica National High School, Hagonoy at 6:00AM and in Frances National High School, Calumpit Bulacan at 6:30 AM.

For queries and coordination, please feel free to contact our project coordinator, Imee Osis at 09159720701 or Imee.Osis@savethechildren.org.

Thank you for your favourable response.

Truly yours,


Rachelle Nuestro
Senior Program Manager
Save the Children


Save the Children

Workshop on Children's Rights and R.A. 10821

DAY/TIME	SESSION	PERSON IN-CHARGE
Day 1		
8:00 – 9:00 am	Arrival and Registration	Secretariat
9:00 – 9:30 am	Preliminaries - Prayer - National Anthem - Welcome Remarks	Host Team (PNHS)
9:30 – 10:00 am	Session 1: Welcome and Introduction - Expectation Setting - Presentation of Activity Objectives - Pre-Test	Ace and BU
10:00 – 10:30 am	Session 2: Save the Children Child Safeguarding Protocol - Formulation of House Rules - Formation of Host Teams	Jobbele, Dian, Jerwin and Felix
10:30 – 12:00 nn	UNDERSTANDING CHILDREN'S RIGHTS Session 3: Our Dream Community - A Community for Children	Jobbele, Dian, Jerwin and Felix
12:00 – 1:00 pm	Lunch Break	
1:00 – 1:45 pm	UNITED NATIONS CONVENTION ON THE RIGHTS OF THE CHILD Session 4: Child Rights, A History	John, Marvin and Jenine
1:45 – 3:00 pm	Session 5: UNCRC - Who is a Child?	John, Marvin and Jenine
3:00 – 4:00 pm	Session 6: Clusters of Children's Rights	Baliuag and Ace
4:00 – 5:00 pm	Session 7: Child Rights Principle	Frances and Sta Monica
5:00 – 5:30 pm	Synthesis of the Day	
Day 2		
8:30 – 9:00 am	Management of Learning	Host Team (AFBGM SSG President)
9:00 – 10:30 am	Session 7: A Review of the Philippine DRR Situation - Disaster Facts: A Group Quiz	Ace Feliciano and Friends


Save the Children

	- What Happens to Children in times of Disasters?	
10:30 – 12:00 am	Session 8: Ang Bata at ang Batas!	Kim, Pia and Joy
12:00 – 1:00 pm	Lunch Break	
1:00 – 3:00 pm	Session 9: Ang Walong Utos ng Batas! (C-H-I-L-D-R-E-N)	Aly, Ian and Din
3:00 – 4:00 pm	Session 10: Ang Pagkilos - Paano isasakatuparan ang batas? - Sinu-sino ang kasali?	Kim, Pia and Joy
4:00 – 5:00 pm	Session 11: Mga Oportunidad at Responsibilidad ng mga Bata sa Pagpapatupad ng Batas	Aly, Ian and Din
5:00 – 5:30 pm	Synthesis of the Day	Ace and Friends
Day 3		
8:30 – 9:00 am	Management of Learning	HostTeam (PNHS SSG President)
9:00 – 11:00 am	Return Demonstration	SCP
11:00 – 11:30 am	Inputs on Facilitation	SCP
11:30 – 12:00 nn	Planning Session	SCP
12:00 – 1:00 pm	Lunch Break	
1:00 – 1:30 pm	Presentation of Plans	Schools representatives
1:30 – 2:00 pm	Administration of Post-Test and Evaluation	SCP
2:00 – 2:30 pm	Closing Amenities - Responses from Participants and Facilitators - Distribution of Certificates	HostTeam (PNHS SSG President)
	End of the Workshop	


Republic of the Philippines
 Department of Education
 Region III-Central Luzon
 Schools Division of Bulacan
PREZA NATIONAL HIGH SCHOOL
 Preza 1, Marilao, Bulacan


July 11, 2018


The Schools Division Superintendent
 Schools Division of Bulacan
 Malolos City

Attention: **Mr. Peter Lacap**
 PDO III DRR Coordinator, Division of Bulacan

Madam:

On behalf of the Supreme Student Government of Preza National High School, we would like to invite the following schools with their adult support to be our participants in a three (3) day Workshop on Children's Rights and RA 10821 for School Governing Councils and Children Organization in coordination with Save the Children on August 1-3, 2018.

SCHOOL	NUMBER
Secondary (SHINE members with one adult support)	
1. AFG Bernardino Memorial School	5
Elementary (SPG with one adult support)	
1. Preza Elementary School	2
2. Patubig Elementary School	2
3. Sta. Rosa Elementary School	2
4. Central School	2
5. Northville 4A Elementary School	2
6. Abangan Norte Elementary School	2
7. Lias Elementary School	2
8. Tabing Ilog Elementary School	2
9. Loma de Gato Elementary School	2


In line with this, we would like to request the presence of six (6) trained students and two (2) adult supports to serve as facilitators on August 1, 2018.

Name	Municipality	School/Office
Felix Abrugar	Hagonoy	Sta. Monica National High School
Jobelle Constantino	Hagonoy	Sta. Monica National High School
Dian Hernandez	Hagonoy	Sta. Monica National High School
Jerwin Roque	Hagonoy	Sta. Monica National High School
Annie Sabino- Adult Support	Hagonoy	Sta. Monica National High School
Jannine Muñoz	Calumpit	Frances National High School
Marvin Sambilay	Calumpit	Frances National High School
Fernan Dealca – Adult Support	Calumpit	Frances National High School

I am looking forward for your favorable response on this endeavor.


ERNESTO P. DIZON, Ed.D.
Principal IV

