

Republic of the Philippines
Bangsamoro Autonomous Region in Muslim Mindanao
Ministry of Basic, Higher and Technical Education
Cotabato City

Office of the Minister

MEMORANDUM

Order No: 1179
Series of 2021

To : Director General for Basic Education
SDS of Maguindanao I
SDS of Maguindanao II
Curriculum and Programs Division Chief
All Others Concerned

From : ~~MOHAGHER M. IQBAL~~
Minister

Subject: **BARMM TEACHER PROFESSIONAL DEVELOPMENT:
Training on Literacy Strategies and Use of SRMs: Integrating Socio-
Emotional Learning (SEL) and Gender Equality and Social Inclusion
(GESI) in Learning Language and Literacy in School and at Home**

Date : October 1, 2021

Bangsamoro Autonomous Region in Muslim Mindanao
Ministry of Basic, Higher and Technical Education
OFFICE OF THE MINISTER

RELEASED

By: Hajir
Date: 04 OCT 2021
Time: 9:15 AM
Ctrl. No. 2021-10-077
Bangsamoro Autonomous Region in Muslim Mindanao
Ministry of Basic, Higher and Technical Education
REGIONAL INFORMATION OFFICE

RELEASED

By: Marton Abolencia

Date: 1 OCT 04 2021

Time: 9:20 AM

Ctrl. No. 2021-10-771

1. The ABC+: Advancing Basic Education in the Philippines Project has been supporting the Department of Education's (DepEd) and the Ministry of Basic Higher and Technical Education (MBHTE) in implementing innovative approaches to ensure access to a quality education, with interventions focusing on improving early reading, math, and social and emotional skills for early grade children (kindergarten to grade 3, or K-3) in the Philippines. The project aims to benefit up to 100,000 pupils in the Bangsamoro Autonomous Region in Muslim Mindanao (BARMM). ABC+ partners with the Government of the Philippines through the Department of Education (DepEd) central, regional and division-level offices in these areas. In BARMM, the ABC+ project is implemented directly under the Office of the Minister of the Ministry of Basic Higher and Technical Education.
2. Though significant strides have been made following the implementation of the K to 12 program, critical challenges remain. National assessments conducted by DepEd indicate that many learners in the early grades are struggling to meet the minimum proficiency standards in language, literacy, and numeracy.
3. With these challenges in mind, ABC+ will provide targeted training for teachers in the Bangsamoro Autonomous Region in Muslim Mindanao region specifically in the Maguindanao divisions to improve instruction in K-3 classrooms. The project will therefore align all teacher training for teachers with DepEd's approach to helping learners bridge from their mother tongue to Filipino and English.

Office of the Minister

4. Relative to this, there will be a teacher training specifically designed for BARMM with the title: **Training on Literacy Strategies and Use of SRMs: Integrating Socio-Emotional Learning (SEL) and Gender Equality and Social Inclusion (GESI) in Learning Language and Literacy in School and at Home.**
5. The objectives of the training are to equip the K to G3 teachers to improve instructional practice in schools and to understand the effective use of the supplementary reading materials in selected media of teaching and learning (MoTL).
6. A Regional Training of Trainers (RToT) will be conducted on October 4-8, 2021 at Em Manor Hotel and Convention Hall, Cotabato City. The list of qualified participants per school division is attached in **Annex 1** for reference.
7. The RToT participants are expected to arrive at the training venue on October 4, 2021 starting at 12:00nn and shall depart from the venue on October 9, 2021 after lunch.
8. Selected District Training Manager listed in **Annex 2** shall provide support during the roll out training. They are required to attend a one-day orientation together with the RToT participants on October 8, 2021 at Em Manor Hotel and Convention Hall, Cotabato City. They are expected to arrive at the training venue on October 8, 2021 at 8:00am and shall depart from the venue on October 9, 2021 after breakfast.
9. The school districts of Datu Saudi Ampatuan; Datu Odin Sinsuat North; Sultan Kudarat 1 and South Kabuntalan shall pilot-test the conduct of the roll-out training to determine the appropriate modality before the division-wide roll-out with considerations as to a hi-tech (synchronous, asynchronous); modular low-tech and no tech set up on October 18-29, 2021. The concerned District Supervisors shall provide the necessary support for the pilot-test.
10. The Regional **MTB-MLE Coordinator Ms. Saada J. Tubing** shall serve as the focal person for this activity.
11. Proxy is not allowed.
12. Travel expenses will be reimbursed by the BC+ Project based on the government accounting and auditing rules and regulations.
13. Public health standards and precautionary measures against COVID-19 such as social/physical distancing, wearing of face mask and face shield shall strictly be adhered to during the conduct of the activity.
14. Mr. **Fahad K. Romancap**, ABC+ Regional Coordinator (0917-826-8663 / fromancap@abcplus.rti.org) will continue the coordination with the concerned Division offices for additional details.
15. For guidance and compliance of all concerned personnel.

Office of the Minister

Annex 1: List of Participants (Regional Trainers)

Maguindanao I Division

No.	Name	Designation	Office / District
1	RAYMAN, ROHANA A.	Teacher I	Ampatuan
2	PENDI, JHON T.	Teacher I	Ampatuan
3	MASULOT, RASHEEDA W.	Teacher II	Buluan
4	MANGAN, ASMAIRA T.	Teacher I	Datu Abdullah Sangki
5	SAMPATO, FATIMA G.	Teacher I	Datu Anggal Midtimbang
6	SAMBUTUAN, HAGUIAR B.	Teacher I	Datu Anggal Midtimbang
7	SABANAL, EMMANUEL U.	Teacher I	Datu Hoffer
8	SUDANG, ZENAIDA K.	Teacher I	Datu Paglas East
9	MADIDIS, GLENDA E.	Teacher I	Datu Paglas East
10	CEBALLOS, HANILEA B.	Teacher I	Datu Piang 2
11	KADIR, ALMA M.	Teacher I	Datu Salibo
12	ABAS, SITTIE S.	Teacher I	Datu Saudi Ampatuan
13	GANI, BADRIA A.	Teacher I	Datu Saudi Ampatuan
14	TACBIANAN, JONALYN I.	Teacher I	Datu Saudi Ampatuan
15	ESMAIL, SAUDAH M.	Teacher I	Datu Unsay
16	SINIQUE, JANETTE G.	Teacher I	Mamasapano South
17	AMINO, NORJAMIN K.	Teacher I	Mamasapano North
18	LENDING, FAIRODZ I.	Teacher I	Mangudadatu
19	ABE, ALINOR D.	Teacher I	Pagalungan
20	BATUA, LAILA D.	Teacher I	Pagalungan
21	DIMALANES, ZAHIRA P.	Teacher I	Paglat
22	RAJAHBUAYAN, HASMIN G.	Teacher I	Pandag
23	PESCADO, AIDA M.	Chief of CIDS and EPS Math	Maguindanao I Division
24	KIBAD, MERCEDITA P.	MTB-MLE, ADM 7 ELLN Coordinator	Maguindanao I Division
25	LAUNGAYAN, CHERYL F.	Kindergarten Coordinator	Maguindanao I Division

Office of the Minister

Maguindanao 2 Division

No.	Name	Designation	Office / District
1	RAMPATAN, GEMMA M.	Teacher In-Charge	Datu Blah Sinsuat
2	OLALISAN, MONALISA M.	Teacher I	Datu Blah Sinsuat
3	BALAMBAG, TARHATA L.	Teacher III	DOS North
4	KAMID, BABYLYN M.	Teacher I	DOS North
5	KAMID, SITTIE A.	Teacher I	DOS North
6	PAGUITAL, NORAIHAN G.	Teacher I	DOS South
7	PANDA, BAIDIDO A.	Teacher I	DOS South
8	SALIK, PARIDA A.	Teacher 3	DOS South
9	AMPAO, KASAN M.	Teacher In-Charge	DOS South
9	USMAN, MOHAMMAD ALI	Teacher I	Kabuntalan North
11	DALINDING, INTANBAI A.	Teacher I	Kabuntalan South
12	AL RASHID, REYNAJANE L.	Teacher I	Kabuntalan South
13	KUDANDING, RAHMA HD.	Teacher I	Sultan Kudarat I
14	NAKAN, RAWIAH JEMYMA I.	Teacher I	Sultan Kudarat I
15	TABA, NORHUDA M.	Teacher I	Sultan Kudarat I
16	BANSIL, ARMELA I.	School Head	Sultan Kudarat I
17	CAMPIAO, OME T.	Teacher I	Sultan Kudarat I
18	SALIK, NODIN S.	Teacher I	Sultan Mastura
19	SARIP, JUNAINAH M.	Teacher I	Upi North
20	ESMAEL, ABDULA I.	Chief of CIDs/ELLN Coordinator	Maguindanao 2 Division
21	DEANO, SALVACION B.	Kindergarten Coordinator	Maguindanao 2 Division
22	ALONTO, BAIHANI M.	MTB-MLE Coordinator	Maguindanao 2 Division
23	MIDTIMBANG, EF D.	English Coordinator	Maguindanao 2 Division
24	LACOPIA, AMANDO T.	Filipino Coordinator	Maguindanao 2 Division
25	TOMAS, ZENAIDA B.	Multigrade Coordinator	Maguindanao 2 Division

Office of the Minister

Annex 2: List of Participants as Training Group Manager

Maguindanao 1 Division

No.	Name	Designation	Office / District
1	ANAYATIN, NURINDA O.	Teacher 1'	Datu Saudi Ampatuan

Maguindanao 2 Division

No.	Name	Designation	Office / District
1	ABAS, DIDO S.	Teacher I	Sultan Kudarat 1
2	DIOLANEN, MYRA	Teacher 1	South Kabuntalan
3	TUANADATU, FARIDA A.	Teacher 1	Datu Odin Sinsuat South