

Republic of the Philippines
DEPARTMENT OF EDUCATION
REGION IV-A CALABARZON
Gate 2, Karangalan Village, Cainta Rizal

REGIONAL MEMORANDUM

NO. 394 S., 2016

TO : SCHOOLS DIVISION SUPERINTENDENTS
REGIONAL DIVISION CHIEFS
ALL OTHERS CONCERNED

FROM :
DIOSDADO M. SAN ANTONIO
Regional Director

SUBJECT : CORRIGENDUM TO THE REGIONAL MEMORANDUM NO. 387 S., 2016:

DATE : November 24, 2016

Enclosed is the **Final List of Presenters for the 2016 Philippine Conference of Basic Education Researchers**, for your information.

Immediate dissemination of this Memorandum is desired.

2016 Philippine Conference of Basic Education Researcher (PCBER)

Philippine International Convention Center (PICC)

Vicente Sotto St., Pasay City, Metro Manila

Schedule and List of Oral and Poster Presenters

December 6, 2016 (8:00 AM to 5:00 PM)

Venue	Time	Strand	Title	Researcher/s	Region/ Division	Session Manager	Facilitator/ Synthesizer
Meeting Room (MR) 2	8:00 - 10:00	Teaching and Learning	Pagtataya sa Kabisaan ng mga Awiting Bayang Pambata sa Pagtuturo Ng Edukasyon Sa Pagpapakatao sa Baitang Bilang 3	Dr. Erico M. Habijan	Region IV-A CLMD	Mr. Celedonio B. Balderas	Ms. Regina Marino
			Mga Pamamaraan ng Guro at ang Kasanayan sa Pagbasa ng Maikling Kwento sa Asignaturang Filipino ng mga Mag-Aaral sa Ikawalong Grado	Leila P. Andal	Region IV-A San Pablo City		
			Ang Katesismo sa Pamublikong Paaralan Bilang Supplemental sa Pamamaraan sa Pagppalawig ng Aspetong Ispiritwal ng mga Mag-Aaral ng San Pedro National High School	Myca Sheanne Olivar Benedicta V. Duhan Aida Mardo Warlina Malizon	Region IV- A Batangas Province		
			TLTKP: Angkop at Epektibong Kagamitang Panturo ng Panimulang Pagbasa sa Filipino sa mga Piling Mag-Aaral sa Unang Baitang	Princess Joy Magpantay Jovee Flores	Region IV-A Calamba City		
			Antas ng Kakayahan at Pag-Unawa sa Pagbasa sa Filipino ng Mga Mag-Aaral sa Baitang-7: Saligan sa Programang I-Yakap	Elma H. Ilagan	Region IV-A Lipa City		
			Daupan ng Karapatan at Responsibilidad: Pagpapatibay sa Kaalaman ng mga Mag-Aaral Ukol sa Kanilang Karapatan Bilang Batayan sa Pagbuo ng Planong Suporta sa mga Polisiya Pumoprotekta sa mga Kabataan	Louiegrace G. Margallo Jezreel M. Margallo	Region IV-A Batangas Province		
Meeting Room (MR) 2	10:00- 12:00	Teaching and Learning	Sociolinguistics of Commonly Used Gambits in ESL Classroom	Bernadette A. Alonzo	Region IV-A Quezon Province	Mr. Celedonio B. Balderas	Ms. Regina Marino
			Improving the Reading Abilities Of Slow Readers and Readers At-Risk in Grade IV of Bulalo Elementary School for S.Y. 2015-2016 through Phonics Approach	Garylen Amoroso	Region IV-A Cavite Province		
			Learners' Writing Problems: Basis for the Action Plan in Writing Skill Development	Noel D. Anciado	Region IV-A Cavite Province		
			Utilization of Mathematics E-Module for Junior High School (MEI): A Strategy to Improve Student's	Eunika C. Zurbano Myra Mizielle	Region IV- A Cavite Province		

			Academic Performance	Danila					
			Improving the Computational Competence on Fundamental Operations in Mathematics of V-Patience Pupils of Dasmariñas Elementary School	Aleli S. Toledo Danvie Ryan C. Phi	Region IV- A Dasmariñas City				
Meeting Room (MR) 2	1:00-3:00	Teaching and Learning	Learning Factors Affecting the Performance of Secondary Students in Araling Panlipunan	Epitacio P. Abela	Region IV-A Batangas City	Ms. Helen A. Ramos	Ms. Anacleta Cabigao		
			The Effectiveness of Clever (Contextualized and Localized Educational Video-Edited-Recording) in English and Filipino Subjects of San Jose-Litex National High School	Marlon C. Andal Ma. Teresa T. Rojas	Region IV- A Rizal Province				
			Social Media Integration for Learning Enhancement (SMILE) on Science Education: Approaches, Opportunities, and Challenges to Curriculum Development for Millennials	Mildred C. Aranas	Region IV- A Lucena City				
			Project SCITECA-Science using Technology in Comprehension and Application an Intervention Program for Grade 10 Students with Learning Difficulties in Science	Loida Arce	Region IV- A Cavite Province				
			Cooperative Learning in a Competitive Environment: An Approach to Enhance Proficiency in English IV	Alma Dimaano	Region IV- A Lipa City				
			Discourse Markers in Spoken Texts in Oral Communications of Public School Heads: Basis for Oral Discourse Competence of Public School Heads Program	Reicon C. Condes Angelina B. Castillo Jonathan S. Cadavido	Region IV- A Quezon Province				
Meeting Room (MR) 2	3:00-5:00	Teaching and Learning	Mathemind Map: Improving Problem Solving Skills of Low Performing Grade 9 Students of Padre Garcia National High School	Carol G. Bacunawa Karen Joy C. Dimaculangan Grace M. Escueta	Region IV- A Batangas Province	Ms. Helen A. Ramos	Ms. Anacleta Cabigao		
			12 O'clock Habit: Ways to Lessen Absenteeism in Maitim II Elementary School (An Intervention Program)	Michelle R. Balaoro	Region IV- A Cavite Province				
			Best Practices in Selected TVET High Schools in Region Iv-A: Basis for the Improvement of Technology Education Implementation in Junior and Senior High School	Vanessa Barcarse	Region IV- A Dasmariñas City				
			The Correlation of Students' Performance and the Level of Interest and Working Attitude in Grade 10 TLE-Cookery Subject Under K To 12 Basic Education Program (BEP) in Imus National High School S.Y. 2015-2016	Melyn Barcelona	Region IV-A Imus City				
			Utilizing Various Activities in Teaching Methods of Research and Academic Writing: Can Learning the Subject become Activity-based?	Samuel Joshua Baroja	Region IV-A Lipa City				

Venue	Time	Strand	Titles	Researcher/s	Region/Division	Session Manager	Facilitator/Synthesizer
Meeting Room (MR) 3	8:00 - 10:00	Teaching and Learning	The Effectiveness of the Use of Quipper School Page in the Performance of Grade Five Elementary Pupils in Science	Raquel D. Bernabe	Region IV-A Batangas Province	Ms. Girlie Ilagan	Ms. Carla Marie Carandang
			Improving the Computational Skills in Adding Dissimilar Fraction of Grade VI Pupils of Bukal Elementary School SY 2015-2016	Evelyn Blastique	Region IV-A Batangas Province		
			Efficiency of Grade One Teachers in Teaching Beginning Reading of Grade I Pupils of Peace Village Elementary School S.Y. 2015-2016	Eleonor J. Bolante Betty S. Astor Florife J. Cabangon	Region IV-A Antipolo City		
			Effect of Jazz Chants and Phonics with the Integration of ICT on the Improvement of the Reading Abilities of Grade II Pupils	Rodolfo T. Cabauatan Edna B. Anarna Marabini R. Ferrer	Region IV- A Cavite Province		
			Factors Affecting Technology and Livelihood Education Achievements of Students	Mary Grace Cabili	Region IV-A Tayabas City		
			Development of Interactive Learning Materials in Science	Michael M. Yee	Region IV- A Cavite Province		
Meeting Room (MR) 3	10:00- 12:00	Teaching and Learning	Literature Circles: Creating an Environment of Fluency and Fun	Jahzeel M. Candilasa	Region X- Northern Mindanao/ Valencia City	Ms. Girlie Ilagan	Ms. Carla Marie Carandang
			The Use of Study-Buddy Approach in Increasing the Level of Performance in Hekasi of Grade VI Pupils Of Bagupaye Elementary School of Mulanay, Quezon	Felisa T. Cantara	Region IV-A Quezon Province		
			Redefining Classroom: Effects of Blended Model on Student's Learning Outcome	Joseph R. Carreon	Region IV-A Imus City		
			Task-Based Listening Instruction in ESL Classroom: Its Effect on Second Language Acquisition\	Charisel Jeanne Casala	Region IV-A San Pablo City		
			An Offline Mode Virtual Learning Environment (OMVLE): Can It Make a Difference on Students' Academic Achievement in Science?	Joel Potane Rodolfo Bayeta	Region X- Northern Mindanao/ Cagayan de Oro City		
Meeting Room	1:00-	Teaching and	Strengthening Academic Learning Tasks As Inputs To School-Based Instructional Program	Elvira B. Catangay	Region IV- A/ Laguna Province	Mr. Niel	Mr. Orlando
			One on One: An Effective 21st Century Classroom Tool	Clariza P. Catedral Regie A. Catedral	Region X- Northern Mindanao/		

(MR) 3	3:00	Learning			Ozamis City	Angeles	Valverde
			The Effectiveness of Math Remedial Program on the Academic Performance in Mathematics of Grade 9 Students of San Pablo City Science High School	Roxanne A. Chua	Region IV-A San Pablo City		
			Enhancement of Reading Comprehension Skills Using Think-Alouds: An Input for the Intervention Program	Shiela P. Co Christopher C. Midea Gloria A. Marquez Joy Camille M. Reyes	Region IV-A Imus City		
			Improving the Level of Performance in Mathematics of Grade 10 Students of Lucena City National High School - Mayao Parada Extension Through Differentiated Instruction	Angelo S. Villanueva	Region IV- A Lucena City		
			English Language Use, Attitudes and Identity: Basis for DepEd Quezon Language Situation, Planning and Policy	Jonathan S. Cadavido Angelina Castillo Bernadette A. Alonzo	Region IV-A Quezon Province		
Meeting Room (MR) 3	3:00-5:00	Teaching and Learning	The Influence of Technology-Based Lessons and Paired Exercises to the Attitude of Senior High School Students towards Mathematics	Esperanza M. Consuelo	Region IV-A Rizal Province	Mr. Niel Angeles	Mr. Orlando Valverde
			Read and Learn for Young Achievers: A Module to Improve Reading Readiness Skills of Kindergarten Pupils	Ellen Mae Daing-Olasiman	Region X - Northern Mindanao/ Cagayan De Oro City		
			Effects of Seat Plan to the Learning Motivation of Accountancy and Business Management (ABM) Students at Padre Garcia Senior High School	Richelle P. Dalisay	Region IV- A Batangas Province		
			Pupil's Emotional Quotient, Academic Performance and Class Behavior	Aisha Lea C. Daud	Region X - Northern Mindanao/ Cagayan De Oro City		
			Effect of Digital Copy on the Written Output of Grade Six-Kamagong Pupils in Doña Susana Madrigal Elementary School	Sharon C. Tolentino Anna Fe M. Orendez Marilyn L. Macawile Sylvia C. Celozza Maria Kristel D. San Jose	Region IV-A Rizal Province		

Venue	Time	Strand	Titles	Researcher/s	Region/Division	Session Manager	Facilitator/Synthesizer
Meeting Room (MR) 4	8:00 - 10:00	Teaching and Learning	BUCC a Tool to Enhance the Performance Level in Problem Solving of Grade II Pupils of Tiyani Elementary School, Sucol, Calamba City, Second Semester SY 2015-2016	Maribel Dayson	Region IV-A Calamba City	Ms. Ludy N. Pasagui	Mr. Homer Mendoza
			Competency-Based Workstations Approach towards the Academic Performance of Grade 10 Students in Technology and Livelihood Education	Geraldine M. Constantino Josefina P. Oblea Maria Cecilia P. Pagana	Region IV- A Tayabas		
			Classroom Management and K To 12 Learners' Performance, SY 2016-2017: An Analysis	Josephine P. De Castro	Region IV- A Tayabas City		
			Text Selection as a Breakthrough in Improving Reading Interest and Comprehension of ABM Students	Guadalupe De Jesus	Region IV-A Quezon Province		
			Effectiveness of Using Localized Instructional Materials in Improving the Least-learned Competencies (Second Grading) in Science 4 at Halang Banaybanay Elementary School	Nerlito M. Del Mundo	Region IV- A Cavite Province		
			Flipped Classroom in K-12 Grade 8 Mathematics: Effects on Student Achievement	Elizabeth B. Dizon	Region IV- A Cavite Province		
Meeting Room (MR) 4	10:00- 12:00	Teaching and Learning	The Use of Kapampangan Cuisine Module in Improving the Skills of Cookery Grade-9 Students in Preparing Kapampangan Appetizers	Jeffrey G. Dela Cruz	Region III Central Luzon/ Pampanga	Ms. Ludy N. Pasagui	Mr. Homer Mendoza
			Level of Creativity and Innovativeness of Teachers in Relation to Academic Performance of Students	Cecil V. Dela Rosa	Region IV-A Lipa City		
			E-Learning in Science: A Supplementary Intervention to Remediate the Learning among 4th Year Students with Absenteeism Problem in DWNHNS for SY 2013-2014	Mary Zugar M. Dequillo	Region IV- A Dasmariñas City		
			Dialogic Reading: A Word Decoding Tool to Improve the Two-letter-word Reading Skills of Kindergarten Pupils	Mitchel Orosco Deramas Julleflor C. Sales	Region X- Northern Mindanao/ Lanao Del Norte		
			Correlation Between Absences and Student Learning Performance of Grade 11 Accountancy, Business and Management Masinop Students of Senior High School Program of Talipan National High School	Sherwin I. Diala	Region IV-A Quezon Province		
			Difficulties in Solving Mathematics Problems: Basis for Remediation Program and Development of	Noruel M. Donato	Region IV-A Sta. Rosa City		

Meeting Room (MR) 4	1:00-3:00	Teaching and Learning	Instructional Material			Dr. Rosemarie Torres	Mr. Edgardo B. Militante
			HUGOT (Honing Understanding Using Graphic Organizer in Teaching) Model: A Strategy for Science Vocabulary Development	Reylyn P. Doyaoen Ermie G. Guan Ma. Crisitina A. Jarne	Region IV-A Cavite Province		
			The Electronic Media Exposure and the Grade 10 Articulation and Pronunciation	Jenilyn M. Abergas	Region X- Northern Mindanao/ Lanao Del Norte		
			Attitudes and Competencies of Teachers in Using Multimedia Technology in Teaching at Wenceslao Trinidad National High School	Lanny A. Tolentino Jhoan O. Suarez	Region IV-A Batangas Province		
			Marzano's Six Step Process of Science Vocabulary Instruction and Its Impact on the Mastery Level on Properties of Matter of Selected Grade Seven Learners at Emiliano Tria Tirona Memorial National High School, SY 2015-2016	Julieta Mila Mercedes G. Torres	Region IV- A Cavite Province		
Meeting Room (MR) 4	3:00-5:00	Teaching and Learning	Improving the Math Performance of Selected Grade 10 Students of Quezon National High School using Team Teaching	Fiel Z. Ebina Mia Carissa V. Miranda Lodeth Catherine L. Pertollano	Region IV-A Quezon Province	Dr. Rosemarie Torres	Mr. Edgardo B. Militante
			Use of Graphic Organizer in Enhancing Student's Reading Comprehension	Vernonica Elauria Catalina G. Canadalla Cynthia Natividad	Region IV- A Cavite Province		
			Strengthening Teachers Work Values: A Basis for Improving Scholastic Performance of Selected Learners	Jay Escalera Antonio T. Atienza Mark Ivan C. Cuasay Glenn S. De Las Alas	Region IV-A Batangas Province		
			Binhi Reading Program (Kit 1 And 2) and other Related Variables: Its Relationship on Selected Pupils' Level of Reading Comprehension and Self-Esteem at San Ramon Elementary School	Leila Fabella Jocelyn Reyes Christopher De Guia	Region IV-A Calamba City		
			Teachers' Effectiveness in Comprehension Instruction among Grade 11 Senior High School Students in Fernando Air Base National High School: An Evaluation	Dyan Y. Ferrer	Region IV-A Lipa City		

Venue	Time	Strand	Title	Researcher/s	Region/Division	Session Manager	Facilitator/Synthesizer
Meeting Room (MR) 5	8:00 - 10:00	Teaching and Learning	Development of the Basic Competencies of Grade 10 Learners in Writing Research Paper through the Use of Paper Critiquing	Maria Theresa Feudo	NCR Mandaluyong City	Dr. Carlito D. Rocafort	Dr. Felizardo Bolanos
			Innovation in Assigning Teaching Loads of Science Teachers and Its Effect to the Student Achievement in Chemistry	Ma. Germie F. Gain Kathlyn Joy U. Aranda Catherine DC. Buensuceso	Region IV-A Antipolo City		
			Effectiveness of Remedial Reading Classes Using Special Methods to Non-Readers in Filipino of Grade One Pupils of General Maximino Hizon Elementary School	Lea B. Galvez	NCR Manila		
			Management of Grade V Pupils with Disruptive Behaviors in Balakilong Elementary School, School Year 2015-2016	Edna D. Gamo Jennifer M. Ariola Eduardo B. Bojolano VII	Region IV- A Batangas Province		
		Human Resource Development	Training Module in Support of the Secondary Mathematics Programs	Lilia A. Ricero	Region IV- A PPRD		
		Governance	Awareness and Prevention of Bullying among Students of Secondary Extension Schools in the Division of Lucena City: A Basis for the Formulation of an Intensive Anti-Bullying Program	Gilbert C. Alva	Region IV-A Lucena City		
Meeting Room (MR) 5	10:00- 12:00	Teaching and Learning	Effects of Shifting Schemes on the Performance of Pupils in the National Achievement Test in Peace Village Elementary School in the Division of Antipolo City	Hinda P. Gasatan	Region IV-A Antipolo City	Dr. Carlito D. Rocafort	Dr. Felizardo Bolanos
			Correlation of Results-Based Performance Management System (RPMS) Guidelines and Calamba East Districts' Teachers Performance	Cincy Gecolea Peejay Gecolea Isabelita Hizon	Region IV-A/ Calamba City		
			Language Learning Strategies of Senior High School Students in Capiz National High School	Randy R. Gigawin	Region 6-Western Visayas / Capiz		
			Window Cards: A Daily Multiplication Drill to Develop Mastery Skills among Grade Iv-Onyx Pupils	Ma. Divina A. Gloria Myla A. Villacencio	Region X -Northern Mindanao/ Cagayan De Oro City		

			Learning Attitude and Outcomes of G8 Students in Sci-Ma: An Exploratory Study on the Impact of Tablet Technology	Eugenia Gorgon Marisa Dedumo Dolorosa De Castro	Region IV-A Calamba City		
Meeting Room (MR) 5	1:00-3:00	Teaching and Learning	Classroom Leadership: How Can Students Become Democratic Thinkers?	Precy I Guerra Rona Caganan	Region IV-A Batangas Province	Dr. Josilyn S. Solana	Mr. Darwin Talambayan
			Comic Strip: An Assessment Tool to Enhance Students' Learning in Science	Maridelyn D. Gumonan Rose Meryl Fraga Gary Greg Tagra	Region X -Northern Mindanao/ Cagayan De Oro City		
			Improving the Academic Performance of Pupils' At-Risk through Project E-CHIPPS (Enhancement of Child Parent Partnership in School)	Aida C. Gutierrez	Region IV- A Batangas City		
			Enhanced Learning Approach And Grade 7 Performance In Mathematics: Exploring Outcomes - Based Numeracy Skills	Katherine Herrera	Region IV-A San Pablo City		
			Development of Literacy Scheme in Enhancing Struggling Readers' Skills in Identifying Characters of Afro-Asian Literature	Alma M. Yaco	Region IV-A Batangas Province		
Meeting Room (MR) 5	3:00-5:00	Teaching and Learning	The Use of Contextualized Materials and Its Effects in Teaching and Learning Mathematics	Isabelita Hizon Almida Camitan Heidee Fernando Peejay G. Gecolea Vina H. Retusto	Region IV-A Calamba City	Dr. Josilyn S. Solana	Mr. Darwin Talambayan
			Effects of Mathematical Games on Students' Achievement and Attitude In Mathematics	Jean B. Ibanez	Region IV-A Antipolo City		
			Factors Affecting the Academic Performance in Science of Grade 10 Students at Wenceslao Trinidad National High School SY 2016-2016	Edlyn Igos-Magsino	Region IV-A Batangas Province		
			DII: Data for Learning to Learn Benchmarking Assessment Inputs to School-to-School Partnership	Ednel A. Almoradie Analiza T. Fernandez	Region IV-A Cavite City		
			Blended Learning: An Approach To Improve The Academic Performance In English Of The Grade Vi Students In Mendez Crossing Elementary School	Maria Fredizhilda S. Javier	Region IV- A Cavite Province		
			A Comparative Study of Computer-aided Instructional Material and Hands-On Application in Teaching EPP for Intermediate Level at Teofila Z. Rovero Memorial Elementary Schools SY 2015-2016	Donnabel B. Bihasa Jane B. Perez	Region IV-A Antipolo City		

Venue	Time	Strand	Title	Researcher/s	Region/Division	Session Manager	Facilitator/Synthesizer
Meeting Room (MR) 6	8:00 - 10:00	Teaching and Learning	Reengineering Organizational Transparency, Accountability and Efficiency of DepEd Divisions of Rizal and Cavite through Online Document Channel (ODC): A Descriptive -Evaluative Study	Cherrylou D. De Mesa Buddy Chester M. Repia Mignon Cecille M. Mangoba	Region IV-A Cavite Province/ Rizal Province	Dr. Rommel C. Bautista	Mr. Lito Palomar
			Comparative Analysis on the Learning Effects of Digital Comics of El Filibusterismo among Grade 10 Students in Filipino	Gilbert G. Joyosa Althea Gwen C. Joyosa Cherry D. Sumabat	Region IV-A Antipolo		
			Project Reading Sight Words Explicitly (Rex): Effects on Students' Reading Proficiency Level in English	Glendale B. Lamiseria Rex C. Briones Jennifer Q. Pique	Region VII Eastern Visayas/ Leyte		
			Using Phonics Approach in Enhancing Of Struggling Readers and Readers At-Risk in Grade Iv Of Manggas-Tamak Elementary School For Sy 2016-2017	Ana Fe P. Lantin Cerilina D. Comia Jozen O. Masambique	Region IV- A Batangas Province		
			Show and Tell: A Reading Comprehension Strategy (A Ci-Based Action Research)	Nyra A. Loquias	Region X -Northern Mindanao/ Cagayan De Oro City		
			Development of Localized and Contextualized Lesson Exemplars Through Modeling-Based Lesson Study in Grade 10 Earth and Space	Michael Leonard D. Lubiano Laarni Q. Lachica Elizabeth M. Aquino	Region IV-A Tayabas City		
Meeting Room (MR) 6	10:00- 12:00	Governance	Competence and Attitude of School Principal Towards Shared Governance: Impact on Performance of Public Secondary Schools	Analyn V. Atienza Daniel C. Atienza	Region IV-A Quezon Province	Dr. Rommel C. Bautista	Mr. Lito Palomar
		Teaching and Learning	Mga Piling Kwentong Ingles na Isinalin sa Filipino	Grace M. Luna	Region IV-A Batangas Province		
			The Effects of Scholarship Grants to Students' Performance: The Case of Kiwalan National High School	Rosemarie S. Macarandan	Region X- Northern Mindano/ Iligan City		
			The Reading Comprehension Performance of Selected Senior Students of SINHS Based on Two Different Approaches	Jay F. Macasieb	NCR San Juan City		
			The Effect of the Three-Months Schools Based Feeding Program (SBFP) for on Selected Pupils'	Sherrielyn Macunat	Region IV- A Dasmariñas City		

			Body Mass Index	Pascualita Deligero			
Meeting Room (MR) 6	1:00-3:00	Teaching and Learning	Isang Pag-Aaral Tungkol sa Mga Gawi N Nagiging Sanhi Ng Pagtakas sa Klase ng mga Mag-Aaral Sa Wenceslao Trinidad National High School sa Ika-Walong Baitang	Analyn C. Madog Evaline C. Marcelino Cristian T. Flores	Region IV-A Batangas Province	Dr. Aniano M. Ogayon	Mr. Joepi Falqueza
			Learning Activities Employed by a Language Teacher in Addressing Reading and Learning Difficulties	Maydy B. Maghilum	Region X- Northern Mindanao/ Oroquieta City		
			The Impact of Mathematics Word Clues on Vocabulary Development of Grade VI Pupils in Solving Word Problems	Raziel R. Magmanlac	Region IV-A/ Laguna Province		
			Ang Paggamit ng Graphic Organizer sa Pagtuturo Ng Maikling Kwento sa mga Piling Mag-Aaral ng Baitang 7 Sa Pambansang Mataas na Paaralan ng Talipan	Roselyn Acesor	Region IV-A/ Quezon Province		
			Content Knowledge on K to 12 Classroom Assessment: Strengthening Pedagogical Practices of Cagayan De Oro City Junior and Senior High School Teachers	Ray Butch D. Mahinay	Region X -Northern Mindanao/ Cagayan De Oro City		
Meeting Room (MR) 6	3:00-5:00	Teaching and Learning	Difficulties in Mathematics Encountered By The Select Grade Iv Pupils of Gulod Elementary School SY 2015-2016	Florencia B. Malabanan Marylette B. De Leon Bernardo M. Ortega	Region IV- A Batangas Province	Dr. Aniano M. Ogayon	Mr. Joepi Falqueza
			Phet Interactive Simulation On Gas Properties And Its Effect On The Mastery Level On Kmt Of Selected Grade Ten Students At Emiliano Tria Tirona Memorial National High School SY 2015-2016	Marvin Jay I. Maming	Region IV- A Cavite Province		
			The Integration of Multimedia in the Teaching of Science: It's Effect on the Level of Motivation of Grade VII Students When Grouped According to Mental Ability	Catherine A. Victorio	Region IV-A Antipolo City		
			Influence of Organizational Climate and Leadership Behavior of School Heads to Innovative Work Behavior of Public School Teachers in the City of Tayabas	Edwin R. Rodriquez, Christian J. Bables and Ma. Aileen A. Averilla	Region IV-A/ Tayabas City		
			The English Writing Competency of Grade 7 Students in Selected Public High Schools in the Division Of Santa Rosa, Laguna	Arlene Manocot	Region IV-A Sta. Rosa City		

Venue	Time	Strand	Title	Researcher/s	Region/Division	Session Manager	Facilitator/ Synthesizer
Meeting Room (MR) 7	8:00 - 10:00	Teaching and Learning	The Teaching of Reading at Sto. Tomas District: Revisiting Teachers Strategies in Reading Instruction	Louiegrace G. Margallo Linda P. Dimaculangan Guillerma Bilog	Region IV- A Batangas Province	Ms. Lina Tibayan	Dr. John Nepomoceno
			The Impact of Immersion Activities in Improving the Delivery of the Indigenous Peoples Education (Iped) Program: Basis for the Formulation of a Localized Policy and Curriculum Framework for DepEd Quezon	Girlie M. Ilagan Asuncion C. Ilao Rejulios M. Villenes	Region IV-A Quezon Province		
			Culture and Instruction: A Survey on the Use of Batangueño Culture in Teaching High School Physics	Dennis B. Masangcay	Region IV- A Batangas City		
			Effect of Process Oriented Guided Inquiry Learning on Students' Academic Performance	Erl C. Villagonzalo	Region X- Northern Mindanao/ Lanao Del Norte		
			Enhanced Spiral Curriculum Guide in Science (Physics)	Medina, Mark Christian A.	Region IV-A San Pablo City		
			Development of Vocabulary Worksheets in Enhancing Learners' Vocabulary Level: A Proposal	Leah B. Tumaming Jeizel C. Dalangin Glory Ann B. Cornejo	Region IV- A Batangas Province		
Meeting Room (MR) 7	10:00- 12:00	Teaching and Learning	Classroom Observation Practices and their Relevance to School Performance	Angelo Mendoza	Region IV-A Lipa City	Ms. Lina Tibayan	Dr. John Nepomoceno
			Creative Activities In Mathematics of the Public Elementary Schools in the City of Santa Rosa School Year 2014-2015	Louie B. Mercene	Region IV-A Sta. Rosa City		
			Effectiveness of Math Talk To The Negative Attitudes In Mathematics Of Grade 6 And Grade 10 Students	Cristopher C. Midea Mark C. Mojica Joseph P. Mendoza	Region IV- A Rizal Province		
			Boosting the Comprehension Skill of Learners Under Frustration Level through the Intervention Program Project Basa (Building and Advancing Students' Ability in Reading)	Lorena V. Miranda Cindi N. Alejandro Peter Paul A. Argente	Region IV- A Cavite Province		
			Utilizing Project I-Dream as an Innovative Way of	Josephine M.	Region IV-A		

			Reducing Dropout Rate	Monzaga	Cavite Province		
Meeting Room (MR) 7	1:00-3:00	Teaching and Learning	Oplan Math Focus: An Intervention Program Improving Mathematics Basic Skills through Intervention and Remediation for Selected G-8 Students	Lorna I. Monzales Laurence C. Sarmiento Lerma B. Icasiano	Region IV- A Cavite Province	Mr. Elias A. Alicaya Jr.	Ms. Daisy Miranda
			Performance of Grade 11 STEM Students in Pre-Calculus and Its Implications to Teaching	Azenith A. Gallano Azalea A. Gallano	Region IV-A/ Lucena City		
			Localization and Contextualization of Remediation Materials for Least Mastered Competencies of Low Mastered Grade 7 In Mathematics: Its Effectiveness	Alexander Jr. M. Morron	Region IV-A Bacoor City		
			Improving The Reading Comprehension Of Grade Four Pupils Through Accept (Acquire Concept In Continuous Experience Of Pupils In Text) in English	Narcisa I. Millan	Region IV-A Calamba City		
			To Lock and To Unlock: Understanding The Lived Experience Of Public High School Teachers With Students Having Reading Difficulty	Juditha Nievarez-Teodoro	Region IV- A Sta. Rosa City		
Meeting Room (MR) 7	3:00-5:00	Teaching and Learning	Contextualized Teacher Module in Grade 9 Mathematics	Marlyn G. Nuno	Region IV-A Calamba City	Mr. Elias A. Alicaya Jr.	Ms. Daisy Miranda
			Biyernes Pagbasa Extravaganza - Alternatibong Pamamaraan sa Pagpapahusay sa Pagbasa sa Filipino ng mga Mag-Aaral sa Ikatlong Baitang ng Paaralang Elementarya ng Lumampung	Carmelita G. Ocampo Cornellius S. Vicedo	Region IV-A Cavite Province		
			Utilization of File Transfer Technology: In Teaching-Learning Process	Paul Gence Ocampo Carllix G. Ebio Joseph Bryan Mendiola Limuel P. Catambay	Region IV- A Antipolo City		
			The Performance Of Science High Schools In Region Iv-A: A Basis For Stem Manual (Stemma)	Sheilah M. Villamor	Region IV-A Antipolo City		
			Project Rate - A Program of Interventions to Increase MPS in Mathematics in The National Achievement Test	Benilda B. Orsal Rhea Marie L. Cesa Julieta R. Arceo	Region IV- A Cavite Province		

Venue	Time	Strand	Title	Researcher/s	Region/Division	Session Manager	Facilitator/Synthesizer
Meeting Room (MR) 8	8:00 - 10:00	Teaching and Learning	3s Literacy Scheme: Sound Symbol Strategy in Reading at Rosario West Central School	Jovie C. Palma Malyn Marasigan	Region IV-A Batangas Province	Mr. Doris DJ. Estalilla	Mr. Luisito Diego
			Pasikat: Pagpapaigting at Pagpapasiklab Ng Kaalaman At Talento Sa Wikang Filipino: Susi ng Matagumpay na Pag-Aaral ng Baitang Iv-Sses	Charito Pamilara	Region IV-A Batangas Province		
			Contextual Variables Affecting Frustration Level in Reading: An Integral Inquiry	Mae C. Pavilario	NIR Bacolod City		
			Inquiry Based Learning and Performance of Grade 9 Students In Mathematics	Christopher A. Platero	Region IV-A San Pablo City		
			The Role Of Manipulatives on the Performance and Attitude towards Mathematics of Grade 7 Students of Dasmariñas West Natonal High School for SY 2013-2014	Christine Anne M. Prepuse	Region IV- A Dasmariñas City		
		Inclusive Education	Development of e-learning Material for the Enhanced Learning Session (ELM-ELS) of ALS Lopez West: A Proposed Supplementary Tool for The Accreditation & Equivalency (A&E) Program	Rejulios M. Villenes Faustino V. Parro	Region IV- A Quezon Province		
Meeting Room (MR) 8	10:00- 12:00	Teaching and Learning	Perceptions on the Role of Mother Tongue-Based Multilingual Education (MTB_MLE) to the Holistic Development of Grades 1-3 Pupils in the Division of Calamba City	Randy Punzalan Ligaya Fuego Ponciana Quimpe	Region IV-A Calamba City	Mr. Doris DJ. Estalilla	Mr. Luisito Diego
			Teachers' English Proficiency and Process Skills in Science and Mathematics, and Students' Academic Performance	Ryan L. Race	Region IV-A San Pablo City		
			The Effectiveness of The Utilization of Localized and Contextualized Mathematics Module on the Achievement of Grade 7 Students of Dasmariñas East National High School (School Year 2015-2016)	Jomar R. Rapatan	Region IV- A Dasmariñas City		
			Implementing Project Upstream in Addressing Word Recognition Problem Among Grade II Pupils	Demetrio R. Recto Jr.	Region IV- A Cavite Province		
			Designing a Better Scaffold of Learning in Teaching Economic Principle through Graphical Simulations	Kristina Carla G. Reniva	Region IV-A Laguna Province		
Meeting Room (MR) 8	1:00- 3:00	Teaching and Learning	Multiple Representation Approach and The Students' Learning Skills In Science	Noriel, E. Reyes	Region IV-A San Pablo City	Mr. Christopher R. Diaz	Ms. Analiza Soriano
			Effectiveness of Senior High School Program of Sangley Point National High School	Rosemarie D. Torres Jester C. Nicodemus Myra D. Suan	Region IV-A Cavite City		
			Concept-Oriented Problem Solving Approach	Marissa M. Rodil	Region IV- A		

			Towards Improved Students' Academic Performance In Science At Trece Martirez City National High School		Cavite Province		
			A Challenge or Not: Understanding the Lived Experience of Public Elementary and Secondary Mathscore Coordinators In The Implementation of Web-Based Math Program (Mathscore)	Severa C. Salamat	Region IV- A Sta. Rosa City		
			Chronic Absenteeism among Grade Six Pupils in Dasmariñas Elementary School: Basis for Intervention	Marites S. Salasbar Aida L. Escanilla Josie E. Encabo	Region IV- A Dasmariñas City		
Meeting Room (MR) 8	3:00-5:00	Teaching and Learning	Project Intensive Care For Unable Readers (ICARE4U): An Intervention Program To Improve Reading Level Of Selected Grade I Pupils	Mercelita P. Salazar	Region IV- A Cavite Province	Mr. Christopher R. Diaz	Ms. Analiza Soriano
			The Use of Popsicle Smileys and Medals as a Reward System To Lessen Absenteeism At Conchu Elementary School	Donah Jean S. Sales	Region IV- A Cavite Province		
			Multifactoral Dimensions Affecting Primary Students' Academic Performance	Caren D. Salinillas	Region IV-A Lipa City		
			Intervention for Students with Reading Disability	Hazel May M. Salvador	NCR Manila		
			Teaching EPP Through Activinspire Software	Ailyn M. Sancho	Region X- Northern Mindanao/ Lanao Del Norte		
		Inclusive Education Inclusive Education	Igba as A Traditional Planting Ritual Among Farmers of Mauban, Quezon: Implications to Cultural Education	Armida L. Valencia	Region IV-A Quezon Province		

Venue	Time	Strand	Title	Researcher/s	Region/Division	Session Manager	Facilitator/ Synthesizer
Meeting Room (MR) 9	8:00 - 10:00	Teaching and Learning	Localized Lesson Plans on Inquiry Based Learning and Collaborative Approaches and Performance of Students in Mathematics	Albert T. Saul Ma. Filipina M. Drio Nora M. Calabia	Region IV- A San Pablo City	Dr. Merthel M. Evadorme	Mr. Juanito Rigolle
			Language Barrier in Speaking English of Grade 8 Students of Dela Paz Nhs: Basis for Effective Intervention Program in English School Year 2016-2017	Amelia C. Sescon	Region IV-A Antipolo City		
			Revitalized Performance in Mathematics of Select Grade Six Pupils of Bawi Elementary School	Perla P. Silva Leila T. Lopez	Region IV- A Batangas		

				Zara Jane V. Baloloy	Province		
			The Mirror Strikes Back!: A Strategic Intervention Material In Teaching Reflection Of Light In Curved Mirrors	Riza D. Soberano	Region IV- A Cavite Province		
		Human Resource Development	Status of Implementation of Senior High School Basic Education Program in Region IV-A for the School Year 2016-2017: Basis for the Provision of Technical Assistance	Luz E. Osmeña, Viernalyn M. Nama Jisela N. Ulpina	Regional IV-A HRDD		
			Teachers' Performance, Language Proficiency and Process Skills among Elementary Teachers: A Teaching Proficiency Enhancement Program	Agnes L. Villanueva	Region IV-A San Pablo City		
Meeting Room (MR) 9	10:00 - 12:00	Teaching and Learning	Effect of Digital Portfolio in the Performance of Students in Science 7	Joshua T. Soriano	Region IV-A Rizal Province	Dr. Merthel M. Evadorme	Mr. Juanito Rigolle
			3 P-S (Poor Health, Passivity, and Physical Environment): Circumstances That Affect the Listening Ability of Grade VI Pupils of Carlos S. Batino Sr. Memorial Elementary School	Rosalinda A. Sta. Ana	Region IV- A Cavite Province		
			The Impact of ADM (Alternative Delivery Mode) of Instruction in Saving Sardo (Students At Risk of Dropping Out)	Mary Jean L. Sungahid	Region X - Northern Mindanao/ Cagayan De Oro City		
			The Effectiveness of Araling Panlipunan Strategic Intervention Materials (SIM-Bakas) in Improving the Academic Performance of Grade Seven Students of Rosario National High School	Jullius Cesar T. Taylo	Region IV- A Cavite Province		
			Collaborative Approaches and the Performance of Grade 10 Students in Mathematics at San Vicente National High School	Maria Victoria Tiquis	Region IV- A San Pablo City		
Meeting Room (MR) 9	1:00- 3:00	Human Resource Development	Information And Communications Technology (ICT) Level Of Proficiency Of School Heads And Concerns on Technology Integration in K-12 Schools in the Division of Cagayan De Oro City	Reynaldo E. Manuel	Region X - Northern Mindanao/ Cagayan De Oro City	Ms. Anacleta Cabigao	Ms. Minerva Caraos
			A Comparative Study of Teachers' Awareness and Actual Performance of Their Responsibilities Based on the Code Of Ethics For Professional Teachers	Maria Luningning D. Masa	Region IV-A Tanauan City		
			Exploring The Core Behavioral Competencies of Public High School Heads through Convergent Parallel Approach	Margarito B. Materum	NCR/ Paranaque City		
			Exploring Research Competence of Master Teachers: a Mixed Method Approach	John G. Nepomuceno	Region IV- A Dasmariñas City		
			Project Redirect: Research Engagement through Designed Interventions for Reform and Effectiveness	Airene Orion-Suan	Region X - Northern		

			in a Constructivist Technique: A Way To Make Action Research Alive in KCS		Mindanao/ Cagayan De Oro City		
		Inclusive Education	Craft to Entrepreneur Enrichment Day (Creed) For Children with Intellectual Disability	Normita M. Datinggaling	Region IV-A Cavite City		
Meeting Room (MR) 9	3:00- 5:00	Human Resource Develop- ment	Assessment on the Teaching Competencies of Faculty Members in Selected Public High Schools in Division of Santa Rosa, Laguna: Basis for Teachers Development Program	Divine Grace T. Alipala	Region IV-A Sta. Rosa City	Ms. Anacleta Cabigao	Ms. Minerva Caraos
			MOOC (Massive Open Online Course) Camp: Building Community and Continuing Professional Development	Wilfredo G. Antonio Rina A. Angeles Mark Airon P. Creus	Region IV-A Cavite City		
			Perceived Factors Affecting the Research Competence of Secondary Teachers in The Division of San Pablo City	Franz Kevin Manalo Anna Margarita B. Bundalian Roxanne A. Chua	Region IV-A San Pablo City		
			ICT Literacy of Newly Hired Teachers of Amaya Home of School Industries for a Proposed In-Service Training Program	April Creus- Gonzalo Marikris Creus- Villanueva	Region IV-A Cavite Province		
		Inclusive Education	Effect of Mainstreaming on the Social Skills of Hearing Impaired Students at Casimiro A. Ynares Sr. Memorial National High School	Ma. Fleurdelis Guevarra Arvin John Telintelo Melissa Pantilanan	Region IV-A Rizal Province		

Venue	Time	Strand	Title	Researcher/s	Region/Division	Session Manager	Facilitator/ Synthesizer
Meeting Room (MR) 10	8:00 - 10:00	Human Resource Development	Life Satisfaction And Career Plans of Retirable Public School Teachers in Dasmariñas City	Ma. Ederma L. Dolendo	Region IV- A Dasmariñas City	Dr. Hermogenes Panganiban	Mr. Ernesto Lindo
			Project Art: Action Research Training Workshop For Teachers	Socorro R. Fundivilla	Region IV-A Laguna Province		
			Content And Pedagogy Evaluation Of Public Elementary School Teachers For School Year 2015-2016 In The Municipality Of Gen. E. Aguinaldo: Basis For In-Service Training Program	Florencia B. Gloriani Gina C. Bencito Myra B. Malimban	Region IV-A Imus City		
			21st Century Skills, Professional Competence And School Attributes Towards	Leoniza M. Lanipa	Region IV- A Dasmariñas City		

			Internationalization Of The Public Secondary Teachers At The Division Of City Schools, Dasmariñas City, Cavite				
			The Computer Proficiency of the Secondary Teachers of Sto. Tomas South District: Basis for the Proposed Action Plan on Teacher's Development Program	Rosie B. Llanes	Region IV-A Batangas Province		
		Teaching and Learning	National Achievement Test Results in English of Dacanlao G. National High School: Basis for Proposed Review Material	Cinderella C. Dela Cruz	Region IV-A Batangas Province		
Meeting Room (MR) 10	10:00-12:00	Child Protection	Assessment of Institutional Implementation of Child Protection Policy	Celeste Agonia	Region IV-A Lipa City	Dr. Hermogenes Panganiban	Mr. Ernesto Lindo
			VNHS - School - Led Child Labor Monitoring System (VNHS-SCLMS): An Intervention to "Keep Every Child in School"	Isobel Campomanes Jebelem H.Perreggie	Region X-Northern Mindanao/Valencia City		
			Level of Knowledge and Attitude on HIV and Aids of Students of Castañas National High School: Basis for The Development of Learner's Module on HIV and Aids for Grades 7 To 10 Students	John C. Chua	Region IV- A Lucena City		
			Awareness of the Students on Violence Against Women and Children in Secondary Schools	Madonna Mabilangan Edralyn D. Labay Dianne Aguilera	Region IV- A Batangas Province		
			Bullying: Isang Pagtatala at ang Implikasyon nito sa mga Piling Mag-Aaral ng Mataas Na Paaralang Pambansa ng Batangas	Rosalina D. Medrano	Region IV- A Batangas City		
			Factors Affecting The Motivation And Commitment Towards Work of Teacher of Wenceslao Trinidad National High School	Marvin C. Panaguiton Myrene E. Sadili Rhea Cañas	Region IV-A Batangas Province		
Meeting Room (MR) 10	1:00-3:00	Human Resource Development	Stress Level and Adversity Quotient of Teachers Assigned in Hardship Post	Charlie C. Quidet	Region X - Northern Mindanao/ Cagayan De Oro City	Mr. Edwin Paul Soriano	Mr. Shirley Siman
			Direct Influences Of The Implementation Of Teachers' Performance Assessment System Among Public School Teachers: Impact To The Professional Growth And Job Satisfaction	Eloisa I. Sarmiento	Region IV-A San Pablo City		
			Public Relations And Community Involvement On Leadership And Personnel Management Of Elementary School Principals In Calabarzon	Nida Tagalag	Region IV-A Sta. Rosa City		

			The English Proficiency and Process Skills of Grades 5 And 6 Teachers: Basis for An Intervention Program	Eduarda M. Zapanta Ivan Brian L. Inductivo	Region IV- A Cavite Province		
			Strengths and Weaknesses in Mathematics Among Grade Six Pupils: A Basis for an Intervention	Marilyn Lengson	Region IV-A Cavite Province		
Meeting Room (MR) 10	3:00-5:00	Disaster Risk Reduction and Management	An Assessment of the Disaster And Risk Reduction Management Practices Of The Public Secondary Schools In The Division Of City Of Santa Rosa	Erist A. Capul	Region IV-A Sta. Rosa City	Mr. Edwin Paul Soriano	Mr. Shirley Siman
			School Climate And Culture Of Public Elementary Schools In Quezon Province And Its Impact On Teachers' Morale And Performance	Enrico A. Dionco	Region IV-A Quezon Province		
			Oral Narratives Of The Women Of Angono During Typhoon Ondoy: Contextualizing Disaster Preparedness Through Curriculum Integration And Community Literacy	Alain Razalan	Region IV-A Rizal Province		
		Child Protection	Determining Attitude Towards Issues On Sexuality: Basis for Strengthening Counseling Service	Arlene B. Valmoria	Region X - Northern Mindanao/ Cagayan De Oro City		
			Social Media Communication Exposure On Teenagers And Its Implication On Family Relationship	Domingo S. Jr Sagnip	Region IV- A Bacoor City		

Venue	Time	Strand	Title	Researcher/s	Region/Division	Session Manager	Facilitator/ Synthesizer
Meeting Room (MR) 11	8:00 - 10:00	Gender and Development	Gender Differences Parenting Styles and Performance in TLE at CNHS	Marissa M. Esteban	Region IV-A Cavite City	Dr. Hereberto Jose D. Miranda	Mr. Angelo Uy
			Causes And Effects Of Teenage Pregnancy Among Secondary Students In Public Schools In The Division Of Lipa City: Basis For Strategic Plan In Values Education	Edita T. Olan	Region IV-A/ Lipa City		
		Governance	Instructional Supervision in the Formal and Non-Formal Learning Settings in DepEd Quezon	Rejulios M. Villenes Nadine C. Celindro	Region IV-A Quezon Province		
			Distributive Responsibility: Empowering Parents and Community Through Volunteerism	Cris T. Zita Fe R. Caringal Amor B. Arellano	Region IV- A Batangas Province		
		Teaching and	Level of Technology Utilization of Junior High	Gaudencia M.	Region IV-A		

		Learning	School Students: The Input to Instructional Materials Development	Dimaano	Laguna Province		
			Lexical and Linguistic Competencies of Grade 7 Students of Dacanlaos National High School	Leovy M. Aala	Region IV- A Batangas Province		
Meeting Room (MR) 11	10:00-12:00	Governance	School-Related Factors Affecting the Implementation of K to 12 Program among Secondary Araling Panlipunan Teachers In Col. Lauro D. Dizon Mnhs: Basis on Curriculum Development	Erwin G. Abril	Region IV-A San Pablo City	Dr. Hereberto Jose D. Miranda	Mr. Angelo Uy
			The Extent of the Supreme Student Government (SSG) Participation in School-Based Management Implementation of the Three Public Secondary Schools in San Jose District	Herman P. Aguado	Region IV-A Batangas Province		
			The Classroom Management Styles of English Teachers and the Academic Performance Of The Students In Public High Schools in the Division of Santa Rosa, Laguna	Arra Aquino	Region IV-A Sta. Rosa City		
			Competencies of Elementary Grade Teachers in Alangilan Central Elementary School (Aces)	Lorna T. Asi	Region IV- A Batangas City		
			Cohesion in Science and Technology, English and Mathematics Research Articles	Mikael Sandino Andrey	Region IV-A Lucena City		
Meeting Room (MR) 11	1:00-3:00	Governance	The Effect of Instructional Leadership of Public Elementary School Heads on the Performance of Teachers in the Teaching-Learning Process	Liza O. Calibara	Region IV-A Lipa City	Ms. Bernadette Luna	Ms. Nadine Celindro
			Readiness of District II-B Division of Antipolo City Schools on the Implementation of Kindergarten Program: Inputs to a Proposed Development Program	Eleanor II Guanlao	Region IV-A Antipolo City		
			Classroom Management: An Inquiry into Management Techniques and Student Behavior	Lea A. Cascalla	Region IV- A Batangas City		
			Essence of Volunteerism: An Effective Scheme Of Maintaining Functional, Safe, Learning Environment In All Schools In The Division Of Batangas Province	Rodrigo S. Castillo	Region IV-A Batangas Province		
			Implementation of Tea-Governance at Sto. Angel National High School: Basis for Effective Supervision	Aurea C. Celino	Region IV-A San Pablo City		
			PRAISE: Positive Reinforcement an Answer to Improve Student's Efficiency	Shiela D. Lee Daisy B. Bautista Ednel A. Almorade	Region IV-A Cavite City		

Meeting Room (MR) 11	3:00-5:00	Governance	Perceived Leadership and Traits Behavior of a Manager: Their Relation to the Level of Compliance to K to 12 Implementation In Public Elementary School in Calabarzon	Ma. Rose D. Centeno	Region IV-A Sta. Rosa City	Ms. Bernadette Luna	Ms. Nadine Celindro
			Contributory Factors Affecting Strengthened Technical Vocational Educational Program (STYEP) Students' Performance In TESDA National Certification	Shirley Ceriales Isabelita Hizon Violeta Baldonado	Region IV-A Calamba City		
			Athletes Profile, Satisfaction, Coaches' Leadership Behavior As Determinants Of Athletes Performance In State Universities And Colleges of Region IV	Kristine P. Cinco	Region IV-A Lipa City		
			Self-Presentation of Adolescents With Non-Suicidal Self-Injurious Behavior In Social Networking Sites in the Philippines: A Grounded Theory	Kristoffer F. Data	Region IV- A Bacoor City		
			The Attitude Readiness of SHS Teachers Toward Inclusive Education: Basis for Program Implementation	Myrna R. De Castro Jesusa Dc. Perez	Region IV- A Batangas Province		

Venue	Time	Strand	Title	Researcher/s	Region/Division	Session Manager	Facilitator/ Synthesizer
Meeting Room (MR) 12	8:00 - 10:00	Governance	Managing And Organizing Schools: Ancillary Job Experiences Of Area Level Chairmen	Maria Celita B. De Leon	Region IV-A Batangas Province	Dr. Susan DL. Orbiana	Ms. Merced Rienda
			Effectiveness Of Differentiated Instruction With Technology In Teaching Science Among Grade Three Pupils Of Gaudencio B. Lontok Memorial School	Rina De Silva	Region IV-A Lipa City		
			The Challenges Encountered by DeEd Quezon Schools in the Initial Implementation of Senior High School Program: Basis for SHS Program Adjustments and Policy Formulation for Enhanced SHS Program Implementation	Elizabeth De Villa Juanito Merle	Region IV-A Quezon Province		
			On Attitude of Teachers Towards Research: The Case Of Public School Teachers	Marisa A. Dedumo Randy D. Punzalan Pedrito Bolante	Region IV-A Calamba City		
		Teaching and Learning	Effectiveness of Modern Technology in Developing Reading Comprehension Skills in English: Basis for Enhanced Reading Program	Emelyn M. Hernandez	Region IV-A Cavite Province		
		Child Protection	Minimizing Bullying Behavior Of Grade Six Pupils Of Alulod Elementary School Through Behavioral Intervention And Instruction	Cristina P. Olido	Region IV- A Cavite Province		

Meeting Room (MR) 12	10:00-12:00	Governance	A Phenomenology of Institutionalizing Change	Jonathan S. Dela Peña	Region X- Northern Mindanao Misamis Occidental	Dr. Susan DL. Orbiana	Ms. Merced Rienda
			Organizational Resources And Work Engagement Of District Supervisors, And Performance Of Principals And Teachers In The City Of Schools Division Of Dasmariñas: Basis For Management Empowerment Program	Adoracion I. Delos Santos	Region IV- A Dasmariñas City		
			An Action Research to Promote Constructivist Mathematics Classrooms	Rita E. Diloy Josefina Dela Cruz Donna Olivia C. Marcos	Region IV- A Dasmariñas City		
			A Prototype School Plan Based on Mckinsey 7S Framework for Private Secondary Schools in the Division of San Pablo City	Elmer C. Escala	Region IV-A San Pablo City		
			Research Productivity of Select Master Teachers in Silang I, Division Of Cavite, Deped: Input to Capability Building Program	Crisanta D. Evilla	Region IV- A Cavite Province		
			Leadership Style And Related Variables: Inputs To School Heads Good Governance	Jasper M. Del Valle	Region IV-A San Pablo City		
Meeting Room (MR) 12	1:00-3:00	Governance	Performance of the Education Sector Of Lucena City Relative to Efa 2015 Goals	Azalea A. Gallano	Region IV- A Lucena City	Dr. Marites Ibanez	Ms. Gloria Roque
			School-Based Management (SBM) Level of Practice: A Basis for the Development of Handbook On School-Parent Partnership	Peejay G. Gecolea Cincy Merly B. Gecolea	Region IV-A Calamba City		
			Current Status on Readiness, Problems Encountered And Measures Done in the Successful Operation Of Paliparan III (Stand Alone) Senior High School	Francis Kenneth Hernandez	Region IV- A Dasmariñas City		
			Classroom-Based Assessment Practices of City Schools of Tayabas City K-12 Teachers: An Assessment	Imelda C. Raymundo	Region IV-A Tayabas City		
			Educational Management Strategies and Level Of Readiness Of Calamba Bayside National High School: A Basis for the Development of Senior High School Tech-Voc Track Management Blueprint	Liezel M. Javeloza Isabelita R. Hizon Violeta C. Baldonado	Region IV-A Calamba City		
			Utilization of Information and Communication Technology to Pupils with a Habit of Absenteeism	Vilma A. Luna	Region IV-A Cavite Province		
			Employable Skills Needed by Local Industries	Marivic Labitad	Region X -Northern		

Meeting Room (MR) 12	3:00-5:00	Governance	of East Ii District Division of Cagayan De Oro City: Basis For Senior High School Courses Offering	Kenneth Bete Nerrisa Dazo	Mindanao/ Cagayan De Oro City	Dr. Marites Ibanez	Ms. Gloria Roque
			The Scouters Rock Implementation At Public Secondary Schools: A Tea Governance Experience In Sto. Tomas District	Gene Claire Lacerna	Region IV-A Batangas Province		
			Teachers' Attitude Towards Action Research Writing Of Lian District, Division Of Batangas Province: A Cog For A District Forum	Mylene H. Limjoco Melanie V. Torres Irma Dulutan	Region IV- A Batangas Province		
			Instructional Supervision: Its Impact To Teachers' Performance In The South District	Roselyn C. Llanes	Region IV-A Lipa City		
		Teaching and Learning	Effectiveness of Contextualized Instruction in Teaching Earth and Life Science for the Early Implementation of Senior High School Program in Sangley Point National High School	Gerald S. Viñas	Region IV-A Cavite City		

Venue	Time	Strand	Title	Researcher/s	Region/Division	Session Manager	Facilitator/ Synthesizer
Meeting Room (MR) 14	8:00 - 10:00	Governance	Career Choice And Principal's Instructional Management: Bases For SHS Implementation In Calamba NHS	Rosemarie Magnaye	Region IV-A Calamba City	Dr. Eugenia R. Gorgon	Mr. Paul Castro
			Restrengthening Stakeholders' Engagement on Acquiring Conducive Home of Learning Through Radio Telecasts and Public-Private Partnerships	Ruby Ann A. Magsalay Rowell C. Villarubia Mary Jane L. Lomocso	Region X – Northern Mindanao/ Ozamis City		
			Translating Deped's Project Ease Science Modules to Classroom Audiovisual Technology: An Experience of Synergy Among Stakeholders	Ray Butch D. Mahinay	Region X - Northern Mindanao/ Cagayan De Oro City		
			Attitude of Teachers Towards Instructional Supervision at Calaca District	Edilberta R. Manalo	Region IV- A Batangas Province		
			ICT Level of Proficiency Among School Heads and Concerns On Technology Integration in K-12 Schools	Reynaldo E. Manuel	Region X - Northern Mindanao/ Cagayan De Oro City		
			Multifactorial Dimensions Affecting Primary Students' Academic Performance	Caren D. Salinillas	Region IV-A Lipa City		

Meeting Room (MR) 14	10:00-12:00	Governance	Learning Styles, Achievement And Attitude Towards Mathematics Among Fourth Year Students Of Balibago National High School, City Of Sta. Rosa, Laguna, Sy 2013-2014	Jocelyn T. Molato	Region IV- A Sta. Rosa City	Dr. Eugenia R. Gorgon	Mr. Paul Castro
			Action Research on the Proper Behavior of Grade VI Pupils in Payapa Elementary School	Melizza L. Mondelo Marilou A. Manigbas Rona E. Dipalac	Region IV- A Batangas Province		
			DepEd Computerization Program: Venue for Improving Teachers Pedagogy	Nick C. Panarez	Region X - Northern Mindanao/ Cagayan De Oro City		
			C.H.O.I.C.E. For A Successful VNHS Solid Waste Management Program	Sheila A. Peralta	Region X- Northern Mindanao/ Valencia City		
			Difficulties Encountered by Mathematics Teachers in the Utilization of Discovery Approach	Joynarose F. Permentilla	Region IV-A Lipa City		
Meeting Room (MR) 14	1:00-3:00	Governance	Managerial Competencies And Leadership Potentials Of Subject Coordinators In Public Elementary Schools	Lwayway Quiniones	Region IV-A Batangas Province	Dr. Lualhati Cadavedo	Mr. Nicolas Burgos
			School Heads' Managerial Skills And Pupils' Academic Performance: Their Implication to Effective School Administration	Abegail M. Ramos	Region IV-A/ Lipa City		
			How High-Poverty Schools Sustain their High-Performance	Gloria Roque	Region IV-A/ Rizal Province		
			Assessment of Records Management Practices among the Administrative Staffs or Office Frontlines of the Division, Division Office of Lipa	Glenda S. Sambayan Homer N. Mendoza	Region IV-A/ Lipa City		
			Common Causes of Drop-Out In Select Secondary Schools In Batangas Province: Basis For Division-Based Drop-Out Reduction Program	Cora V. Samson	Region IV- A Batangas Province		
			Action Research Proposal: Dropn Everything and Read (DEAR)	Larvin D. Labrada	Region IV-A Tayabas		
Meeting Room (MR) 14	3:00-5:00	Governance	Development Of Data Bank To Improve Adopt-A-School Program Support	Alvin D. Sta. Maria	Region IV-A/ Sta. Rosa City	Dr. Lualhati Cadavedo	Mr. Nicolas Burgos
			Curbing School Vandalism Through Graffiti Wall: An Integration In Dealing With The Accountability Of School Resources	Melanie P. Suldano	Region X- Northern Mindanao/ Valencia City		
			Instructional Leadership and the Impact on Student Achievement	Catherine P. Talavera	Region IV- A Tayabas City		

			Enhancing Instruction through the Use of School Media Facility: A Cost-Cutting School Intervention	Hero Jun B. Valendez	Region X-Northern Mindanao/ Valencia City		
			Kontemporaryong Dagli Bilang Awtentikong Kagamitan Sa Pagtuturo Ng Wika At Panitikan Baitang 8 Ng Pambansang Mataas Na Komprehensibong Paaralan Ng Lopez Taong Panuruan 2016-2017	Sharon A. Villaverde	Region IV-A Quezon Province		

List of Poster Presenters

Title	Researcher/s	Region/Division
1. Survey Question Read Write: Effect on Reading Comprehension of Grade 7 and 8 Students of Mainit - Kapisahan Extension	Joey N. Abrematea Marlon D. Linsagan Chris T. Sagarino	Region X -Northern Mindanao Iligan City
2. Assessment of K to 12 Grading System Related Variables and Performance of Grade 8 Students: Basis for Effective Evaluation of Learning in Social Studies	Erwin G. Abril	Region IV-A San Pablo City
3. Improving the Mathematics Proficiency of Grade 10 Students of the Division of Misamis Oriental Through Characterization Strategy	Nelson B. Absin	Region X (Northern Mindanao)
4. Problems Encountered in Composition Writing by the Fourth Year High School Students: Inputs for an Enhanced Activity Guide for Students	Joy S. Abuan	Region IV-A Bacoor City
5. A Developed Primer "Dice Cross Model": Enhancement Material in Teaching Genetics for the Grade 9 Students	Georgen M. Accad Virgilio O. Paat Jr.	Region IV-A Antipolo City
6. Implementation of Blended Learning to Selected Students of Laguna University	Ma. Cecilia G. Adefuin	Region IV-A Laguna Province
7. Friday Reading Habit as an Evaluation Tool to Increase Reading Performance of Grade 7 Students of san Isidro National High School SY 2016-2017	Shiela Adia Catherine T. Leyva Jocelyn D. Mercado	Region IV- A Antipolo City
8. Entrepreneurial Intentions of Fourth Year High School Students in Selected National High Schools in the City Schools Division of Dasmariñas: Basis for Curriculum Interventions	Cristina P. Alcaraz	Region IV-A/ Dasmariñas City
9. Handbook for the Career Choices of Senior Students in Selected Secondary Schools DepEd Cavite City	Ednel A. Almoradie Shiela D. Lee	Region IV-A Cavite City
10. Enhancing Students' Referential and Inferential Reading Comprehension through Directed Reading-Thinking Ability	Bernardo Cristino P. Altamira Gerlie M. Ilagan	Region IV-A Quezon Province
11. The Reading Attitudes of Grades IV, V, VI Schools Pupils of Domingo M. Zuno Elementary School	Fariza Ani Marites Balderian Lea Rose Medenilla	Region IV-A Batangas Province
12. Utilization of Hallway Pass Among Grade Nine Learners at Don Jose M. Ynares Sr. Memorial National High School	Joy Theresa Antor Marites Balderian Lea Rose Medenilla Janneth Ojascastro	Region IV-A Rizal Province

	Maria Carmina Saurin	
13. Adapting Japanese Lesson Study for the Improvement of Continuing Faculty Development of Math Teachers in San Pablo City National High School	Wilson Ray G. Anzures	Region IV-A San Pablo City
14. Level of Implementation of Mother Tongue Based- Multilingual Education and Performance of Grade III Pupils	Joy Bantilan Apale	Region X -Northern Mindanao Ozamis City
15. Content Based Instruction: Approach in Enhancing Reading Comprehension of Grade 7 Instructional Readers of San Isidro National High School 2016-2017	Kenneth B. Arante Abigail L. Maalindog Maria Corazon Cacatian	Region IV-A Antipolo City
16. Reading Readiness of Grade One Pupils in Castillo Elementary School: An Assessment	Elizabeth Joy Atenciana Gina Carillo Maricel Esguerra	Region IV-A Batangas Province
17. Causes of Poor Study Habits Among Grade V Pupils	Remedios C. Austria	Region IV-A Dasmariñas City
18. Factors Affecting the Learning Abilities in Science of Grade 9 Students of Lusuhin National High School Calatagan District	Janice A. Bacit Benito C. Hernandez	Region IV-A Batangas Province
19. Towards the Development of the Intervention Program on Selected Non-Intellective Skills for Grade 2 Pupils	Arleen B. Bactin	Region IV-A Dasmariñas City
20. Teacher's Competencies in the Use of Understanding by Design (UBD) Learning Package and the Students' Performance in Mathematics II	Melvin M. Baldovino	Region IV- A Laguna Province
21. Create: Behavior Modification Program for Child at Risk in Benjamin Esguerra Memorial National High School	Rosalie Nanette S. Barela Hedivina P. Bernardino	Region IV-A Rizal Province
22. Improving Problem Solving /skills on the Four Fundamental Operations	Cecilia D. Barrot	Region IV-A Dasmariñas City
23. Classroom Observation Tool for Teachers as Perceived by the Instructional Leaders of Lusuhin National High School, Division of Batangas Province	Jorge C. Bautista Benito C. Hernandez	Region IV-A Batangas Province
24. Developing a Curriculum Evaluation Model for Kindergarten	Rocelia P. Bayan	NCR Caloocan City
25. A Pragmatic Analysis on the Prevalent Words Orders Used in English Written Essays	Icel Jane H. Bete	Region X -Northern Mindanao El Salvador City
26. Improving Achievement through Reading Ability Among Grade VI Pupils of Sorosoro Elementary School	Carmen Bidon	Region IV-A Batangas City
27. The Benefits of Enhancement of Leadership Training in Improving Intermediate Pupils' Skills and Knowledge	Antonia Lorena Bituin	Region IV-A Batangas Province
28. The Effects of Absenteeism Among Fourth Year High School Students to School and Individual Learning Performances in Balete National High School: Basis for Conference Dialogue	Ederleen G. Blanco	Region IV-A Batangas Province
29. Difficulties Encountered by the Selected Grade Two Pupils in Reading Comprehension in English in Bawi Elementary School	Maricel M. Bobadilla Cathy C. Matibag Cora A. Ferrera	Region IV-A Batangas Province
30. Financial Literacy and Saving Decision of ABM Students: An Integration in Business Math	Cel Andrea B. Bodota	Region IV – A Cavite Province
31. The Reading Comprehension Level of Students Using Graphic Organizers as	Christine Luz Z. Boniao	Region X- Northern

Testing Tool		Mindanao Oroquieta City
32. Factors Affecting Students to Leave School in Bulihan National High School: Basis for an Intervention Program	Joseph Sy Butawan	Region IV-A Batangas Province
33. Teacher, Don't Preach: A Closer Look to the Philippine Values Education Module	Shem Verlee O. Cabotaje Joyce Ann R. Calingasan Elva Maureen	Region IV-A Rizal Province
34. The Effects of Reading Science Text Cards (RSTC) Strategy on the Students' Performance in Grade 8 Science	Aris A. Cabra	Region IV-A San Pablo City
35. Enhancing the Art of Culinary Skills in the Secondary Level	Marites C. Calangi	Region IV-A Batangas Province
36. Academic Performance of Grade 8 Students in Araling Panlipunan with Multimedia as Remediation	Shellazon A. Calatrava	Region X -Northern Mindanao Misamis Oriental
37. Level of Awareness and Involvement of Selected Child Protection Committee Members in The Implementation of Deped Order No. 40 Series Of 2012: Inputs For A Proposed Child Protection Committee Action Plan	Arlan Dela Cruz Paula Jane Baluyut Algen Cortez Kenneth Pingol Kelvin Tolentino	Region III Pampanga
38. Minimizing Disruption of Academic Classes of the Junior High Schools in the Division of Misamis Oriental through Classroom-based Conduct of Curricular Activities	Anelito B. Callo	Region X-Northern Mindanao Misamis Oriental
39. Fair Lady and Her Kitchen: A Strategic Intervention to Improve the Academic Performance of Grade 7 Students in Bread and Pastry Class	Psyche B. Cambo	Region X -Northern Mindano Cagayan De Oro City
40. Effects of Explicit Instruction of Comprehension Strategies and Multiple Strategy Approaches on Reading Comprehension Strategy Approaches on Reading Comprehension and Strategy Use of Sixth Grade Pupils in Makati Elementary School	Jayson O. Caraang	NCR Makati City
41. Common Difficulties of Teachers on the Use of Spiral Progression Approach in Teaching Science	Carina P. Carandang	Region IV-A Batangas Province
42. Implementation of Peer Tutoring to Improve Students' Performance	Rowena R. Cariaga Arnel R. Legaspi	Region IV-A Dasmarinas City
43. Levels of Critical Thinking Skills and the Academic Performance of Grade Six Pupils in Lobo District, Division of Batangas	Rosel D. Carmona	Region IV-A Batangas Province
44. Redefining Classroom: Effects of Blended Model on Student's Learning Outcome	Joseph R. Carreon	Region IV- A Imus City
45. Emergence of Madrasah: Context and Convergence	Ismael C. Casquejo	Region IV-A Tanauan City
46. Route for Understanding: Employing Before, During, and After Activities in Reading	Ismael C. Casquejo	Region IV-A Tanauan City
47. An Assessment of the Reading, Periodic and NAT Performance of Grade VI Pupils in the Division of Tanauan City: Bases for Developing Cars- Comprehensive Assessment of Reading Strategies, An Intervention Material in English	Cresencia A. Castillo	Region IV-A Tanauan City

48. Mechanics of Contextualizing Reading Preparedness	Mirasol J. Catapia	Region IV-A Batangas Province
49. Influence of In-School Buddy System in Improving the Reading Ability of Struggling Readers	Julie M. Cauyan	Region IV-A San Pablo City
50. Students' Feedback: A Basis of Dasmariñas North National High School in Initiating Programs and Activities for Better Implementation of the K to 12 Curriculum	Wilson G. Centeno	Region IV-A Dasmariñas City
51. Early Intervention Strategies to Prevent or Reduce Dropout Rates	Gregorio A. Co Matea Alwyn H. Trinidad Marilou P. Bronzi	Region IV-A Imus City
52. Proposed Action Plan to Minimize the Discipline Problems in Balete National High School	Alvin Colot	Region IV-A Batangas City
53. War Against Students Absenteeism	Annie C. Comaling	Region X-Northern Mindanao Misamis Oriental
54. Computer Literacy Access Program for Teachers: Road Map for Senior High School ICT Readiness of Bukal National High School	Ronald R. Cortezano	Region IV A Laguna Province
55. Reasons for not Accomplishing Experiments in a Science Class Among Grade Six Pupils	Daisy B. Crema	Region IV-A Dasmariñas City
56. Some Behavioral Problems of Grade 7 Students, Input to Proposed Mathematical Activity	Azeneth Cueto	Region IV-A Batangas City
57. Vocabulary of Upper Elementary Children	Rhea A. Dacara	Region IV-A San Pablo City
58. Solving Grade VI- Sampaguita Pupils Spelling Difficulties through the Integration of Games and Technology	Bernadette R. Dagohoy	Region IV- A Dasmariñas City
59. Effects of ABRC Module Utilization in Improving the Reading Comprehension of Grade 5 Pupils in Tangway Loob Elementary School	Angelina M. De Belen	Region IV-A
60. Teaching and Learning Spelling Skills of Grade Six Pupils of Taysan Central School	Luisito De Castro	Region IV-A Batangas Province
61. Effectiveness of Video Lessons on Pupils NAT Performance in Mathematics V	Rosalinda M. De Guzman Edith S. Mato	Region IV- A Rizal Province
62. Utilization of Teacher-Crafted/Modified Modules/Activity Sheets as Supplementary Instructional Materials in Teaching Grade 7 Science	Jeffrey De Las Alas	Region IV-A Batangas Province
63. SARDO Festival Efficacy in Decreasing Student-at-Risk-of Dropping –Out (SARDO) in Calawis National High School SY 2016-2017	Mary Grace E. De Luna Charry R. Obevir Mary Jean Reyes	Region IV-A Antipolo City
64. Effectiveness of Instructional Materials in Teaching Science	Wilmer Joel S. Decano Emma T. Hernandez Diana T. Tacleon	Region IV-A Rizal Province
65. Computer- Aided Instructional Material in Geometry for Grade 9	Ana Rose R. Dela Cruz Paul Gence L. Ocampo Rogelito G. Azurin	Region IV-A Antipolo City

66. Efficacy of Reading Buddies in Improving the Reading Comprehension of Select Fourth Year Students	Cecil V. Dela Rosa	Region IV-A Lipa City
67. Practice-Drill-Analysis (PDA) Approach in Improving Tabular, Concept Map, and Cladogram Analysis of Students in Learning Taxonomic Classification of Organisms	Aldrine L. Dellosa	Region IV-A San Pablo City
68. An Action Research to Promote Constructivist Mathematics Classrooms	Rita E. Diloy Josefina Dela Cruz Donna Olivia C. Marcos	Region IV-A Dasmariñas City
69. Perception of Parents on the Effects of ISEP on the Academic Performance of Students	John Roldan C. Dimaano	Region IV-A San Pablo City
70. Enhancement of Test Performance in Science Among Grade 8 Students of Tayson National High School through Utilization of Collaborative Materials	Maria Mercy Lara Dimasacat	Region IV-A Batangas Province
71. The Effects of Simplified Works Intervention Materials in Science Achievement Among Grade 7 Students	Mirasol Domingo	Region IV-A Calamba City
72. Instructional Scaffolding: A Strategy in Improving Mathematics Mean Performance of Grade 8 Students in Talipan National High School	Michelle G. Duma	Region IV-A Quezon Province
73. Revisiting Pupils' Handwriting Skills: Input to A Handwriting Intervention Program	Beverly R. Ebreo	Region IV-A Batangas Province
74. Impact of Project CARLS in the Reading Ability of the Selected Grade Three Pupils of Bagong Pook Elementary School	Theresa Obrero Ma. Morena R. Nalunat Basilisa R. Digma	Region IV-A Batangas Province
75. Language Roulette as Strategy in Teaching Reading to Grade 10 Students of San Isidro National High School	Samson V. Edillo	Region IV-A Antipolo City
76. Learning Resources Management and Development System (LRDMS) Empowers Teachers in Constructing Quality Instructional Materials	May P. Edullantes Genevive H. Sumondong	Region X - Northern Mindanao Ozamis City
77. Oral Reading Performance of Emergent Readers Through Technology- Based Instruction at Bawi Elementary School: A Proposal	Ruby D. Escabosa Kristine Airish A. Torres Kris D. Glory	Region IV-A Batangas Province
78. Parents, Teachers and Students Level of Awareness on the Implementation of Disciplinary Actions on Bullying at Mayamot National High School: Basis for Localized Policy Guidelines on Child Protection	Faith C. Escresa Mary Jane D. Gayapa Ian Ismael E. Marces Yoradel Rempillo Lara Lei R. Santos Ma. Kristine Espinosa	Region IV-A Antipolo City
79. Awit Alakauy at Karunungan Bayan ng mga Piling Mag- aaral sa Baitang 8 ng Constancio E. Aure Sr. National High School	Gina B. Esguerra	Region IV – A Cavite Province
80. A Study on the Effect of Multiple Exposures and Interactive Games in Building Science Vocabulary of Randomly Selected Grade 9 Mahogany Students of Ternate National High School	Marinelle Eslabon	Region IV – A Cavite Province
81. Mathematics Instructional Competencies of Selected Secondary Teachers and Classroom Performance of Senior Students As Correlates to the National Achievement Test (NAT) Results in Mathematics IV: Basis for Mathematical Mentoring Program (MMP)	Ma. Vilma S. Estrada	Region IV-A Dasmariñas City

82. Using Herringbone Method in Teaching Short Story	Ryan Faura Geraldien Paracha Arlene Valenzuela	Region IV-A Antipolo City
83. Bata, Bata, Paano Ka Matututo? Isang Pagsusuri Tungkol sa Estilo ng Pagkatuto ng mga Mag- Aaral sa Ika-anim na Baitang sa Paaralang Elementarya ng Kaytitinga, Taong Panuruan 2015-2016	Ribecca B. Fenol	Region IV-A Cavite Province
84. Utilizing Higher-Order Thinking Skills to Improve the Reading Comprehension of Grade Six Pupils of Lemery Pilot Elementary School	Julie Anne Frane	Region IV-A Batangas Province
85. Development and Implementation of Transactional Model of Direct Instruction Lesson Plans in Enhancing Learners' Academic Skills	Agnes E. Gagno	Region X -Northern Mindano Oroquieta City
86. Talk to Me in English: The Status of the Spoken Second Language L2 of Grade One Pupils at Balete Central School	Evory Grace Garcia	Region IV-A Batangas Province
87. The Use of Differentiated Instruction to Improve the Problem Solving Skills of Grade Five Pupils	Annie Anne L. Gatdula Irene DR. Co Crisanta S. Liu	Region IV-A Cavite City
88. Diagnosing Dyscalculia: Basis for Mathematics Intervention Program	Josefa V. Gatdula	Region IV – A Cavite Province
89. The Last, Least, Lifeless, Lost and Lumpiest: Transformative Teaching and Learning in Grade Eleven Classrooms	Cristine Gatlabayan-Bajo	Region IV-A Antipolo City
90. Enhancing the Kindergarten's Mastery Skills through Instructional Learning Materials	Sorina P. Gloria	Region IV- A Lucena City
91. Performance in National Achievement Test of Paharang National High School: Basis for Improving Students' Performance	Raymundo C. Guno	Region IV-A Batangas City
92. Effectiveness of "ALDUB BOX" in Teaching Science	Emma T. Hernandez Diana T. Tacleon Sheena N. Jebunan	Region IV-A Rizal Province
93. The Conduct and the Problems Encountered in the ALS A & E Review and the Solutions or Interventions that Contribute to the Passing Rate Takers at DNHS ALS Center	Francis Kenneth D. Hernandez Marites O. Manicio	Region IV-A Dasmariñas City
94. The Impact of Teacher-Made Advance Exercises as Intervention on Disruptive Behavior of Pupils when Learning Energy Skills in Elementary Science	Jackie A. Intoy	Region IV-A San Pablo City
95. Enhancing the Performance of Students in Selected Learning Competencies in Chemistry through Chemdama Board Games	Anette Jalon	Region IV – A Cavite Province
96. Hindering Factors and Problems Encountered by Grade 10 Students of Wenceslao Trinidad National High School in Speaking the Second Language: Basis	April V. Juane Clarize V. Magsumbol Ma. Rena T. Sanico	Region IV-A Batangas Province
97. Improving the Computational Skills in Dividing Whole Numbers of Grade IV Pupils of Burol Elementary School	Thelma P. Juarez	Region IV-A Batangas Province
98. Improved Reading Comprehension Module in Filipino for the Grade One Learners' Comprehension Skills Enhancement	Jessica V. Jumpalad Allan L. Jumpalad	Region IV-A Lucena City
99. Leadership Skills of Supreme Pupil Government of Padre Garcia Central School: An Assessment	Adrian Kasilag Leny Tacoy Melaine Cosuco	Region IV-A Batangas City
100. Teaching Araling Panlipunan Using Board Game: Antecedent to the	Christine G. Lacaste Santos	Region X- Northern

Development of the Grade 9 Students' 21 st Century Skills		Mindanao Iligan City
101. Why Students Chose to Stay in School: Unveiling Teachers' and Students Perspectives	Rosalyn M. Lato Jaime F. Lato Jeanelle L. Carolino Jan Lianne Orazaga, and Christine M. Rigodon	Region X- Northern Mindanao Ozamis City
102. Survey on the Senior High School Students' Motivation in English Language Learning: Basis for Proposed Motivation Enhancement Plan	Maribel T. Leocario	Region IV-A Dasmariñas City
103. Problems Encountered of SPED Teachers Handling Resource Class Program	Nica Regine V. Lico Lara Marie S. Quitlong Maria Bianca M. Reyes	Region IV-A Antipolo City
104. The Use of Instructional Videos in Improving Pupils' Academic Performance in English: An Innovation	Myrna J. Ligutom Ana Melissa F. Alimpoos Jane Rocel S. Fullon	Region X-Northern Mindanao Iligan City
105. Multimedia Instruction: Its Influence on the Performance on the Performance in Science Among Grade III-B Pupils of Consuelo Elementary School, Consuelo, Magsaysay, Misamis Oriental	Randy S. Lloren	Region X -Northern Mindanao Misamis Oriental
106. Wibiflash: A Proactive 3-in-1 Tool in Improving the Memorization Skill of the Grade Three Pupils on Multiplication	Carol O. Lorono Melody V. Amarga	Region X Northern Mindanao
107. Kakayahang Tekstwal ng mga Mag-aaral sa Senior Hayskul: Saligan sa Pagbuo ng Interbensyon sa Pagbasa	Maria Teresa M. Lucila	Region IV-A Quezon Province
108. Processing of Questions in Laboratory Activities by Proficient Science Learners	Marites R. Macasiab Wilfredo I. Toledo Merril S. Villegas	Region IV-A Batangas Province
109. The Effect of the Three-Months School Based Feeding Program (SBFP) for on Selected Pupils Body Mass Index	Sherrielyn P. Macunat Pascualita R. Deligero	Region IV-A Dasmariñas City
110. Career Choice and Principal's Instructional Management: Bases for SHS Implementation in Calamba NHS SY 2016-2017	Rosemarie V. Magnaye	Region IV-A (SDO Calamba)
111. Error Recognition in Grammar and Factors Affecting the Writing Skills of Grade Seven Students at Wenceslao Trinidad National High School: Basis for Writing Development Module	Divina A. Maligaya Mike Kevin P. Mayuga Jett Majay R. Hernandez	Region IV-A Batangas Province
112. Implications of Interactive and Communicative Skills to Language Proficiency of Grade 9 Students at Wenceslao Trinidad National High School: Basis for Proposed Teaching Strategies	Divina A. Maligaya Mike Kevin P. Mayuga Jett Majay R. Hernandez	Region IV-A Batangas Province
113. Procedural Knowledge of Grade Six Pupils in Mathematics for the National Achievement Test (NAT) Review	Charito D. Mamaril	Region IV – A Cavite Province
114. Learning Together with P2P: The Effect of Peer Tutoring to the Academic Performance in General Mathematics of Grade Eleven Students of Padre Garcia Senior High School	Maylene Mangurali	Region IV-A Batangas Province
115. Challenges in Campus Journalism in the District of Padre Garcia SY 2011-2014: Basis for Enhancement Program	Arlene Marasigan Mylene S. De La Pena Judith S. Marasigan	Region IV-A Batangas Province

	Maria Soledad S. Ladao	
116. Effectiveness of Video Interactive Simulation in Teaching Electricity and Magnetism for Grade 10 Students	Ian Ismael E. Marces	Region IV-A Antipolo City
117. Think-Pair- Share: Improving Geometrical Concepts Achievement of Pupils	Anjero V. Marcia	Region X- Northern Mindanao Valencia City
118. Learning Profile of Students in Antipolo National High School Dela Paz Extension: Basis for Differentiated Instruction and Class Programming for School Year 2016-2017	Nucleilee T. Mariño Eloisa Joy M. Todio Erwin Bong M. Oliveros	Region IV-A Antipolo City
119. Science Writing Heuristics (SWH) Approach and Physics Achievement of Selected Fourth Year Students	Cherry Leen C. Marquez	Region IV-A Cavite City
120. Attitude of Grade Six Pupils in Mathematics and Its Relationship on Academic Performance: Basis for An Intervention Program	Mayene M. Masagnay	Region IV- A Dasmariñas City
121. Assessment on Student's Perception on Parental Involvement in the Academic Performance of Selected Grade 9 Students at Wenceslao Trinidad National High School	Arrah B. Masangkay Ricson B. Botabara Robelyn T. Aquino	Region IV-A Batangas Province
123. An Action Research in Improving Students' Academic Performance and Attitude through Inquiry- Based Performance Task	Hanifa M. Maurac	Region X- Northern Mindanao Laguna Province
124. Determining the Variations of Classroom Behavioral Deficiencies	Bella S. Medrano	Region IV-A Batangas Province
125. The Correlation of English and Mathematical Skills With Student's Performance in Physics	Francis Saturn M. Mendiola	Region X- Northern Mindanao Iligan City
126. Periodic Evaluation of Learners' Skills in Mathematics for Grade Six at Pag-Asa Elementary School	Benilda Mendoza Jacinta Capanay Ammie Hornilla	Region IV-A Batangas Province
127. Attitudes in Research of Special Science Curriculum Students and Science Teachers at San Pablo City National High School	Ma. Ruby A. Mendoza	Region IV-A San Pablo City
128. Motivational Attitudes Towards Constructing Physics Projects	Victoria C. Mendoza	Region IV-A Batangas Province
129. Teachers' Professional Status: Its Relation to Pupils' Performance in National Achievement Test (NAT)	Ernesto M. Mojica	Region IV – A Cavite Province
130. Factors Affecting the Academic Performance in Mathematics of Grade Students at Wenceslao Trinidad National High School	Rechelle M. Molato	Region IV-A Batangas Province
131. Back to Basic (B2B) Math Intervention Program and Performance of Students in Mathematics of Col. Lauro D. Dizon Memorial National High School	Maria Shirley E. Montaña	Region IV- A San Pablo City
132. The Effects of Nature-Themed Classroom in the Performance Level of Grade 9 Students from Lucsuhin National High School	John L. Montealegre	Region IV-A Batangas Province
133. English Reading Difficulties of Grade One Pupils: Basis for Instructional Intervention Scheme	Haidi M. Morales	Region IV-A Bacoor City
134. Developing Problem Solving Abilities through Culture-Based Lesson	Ingrid L. Natinga	Region X -Northern Mindanao Lanao Del Norte

135. Relationship of Parental Attention and Attitude toward School of Fourth Year High School Students of Amaya school of Home Industries	Nelia F. Nicolas	Region IV – A Cavite Province
136. Improving Students' Academic Performance through Intensive Classroom Observation	Bienvenida M. NIsnisan	Region X- Northern Mindanao Lanao Del Norte
137. The Use of Geogebra Software and Food-for-the-Brain Weekly Task to Improve Senior High School Students' Computational Skills in Geometry and Algebra	Jun Mark Rey O. Nob	Region X -Northern Mindanao El Salvador City
138. Perception of Step Students in the Quarterly Scheme Rotation of Science Teachers in Lucsuhin National High School	Jonathan B. Noche Jorge C. Bautista	Region IV-A Batangas Province
139. Friday Reading Habit as an Evaluation Tool to Increase Reading Performance of Grade 7 Students of Grade 7 Students of San Isidro National High School SY 2016- 2017	Charry R. Obevir Catherine T. Leyva Jocelyn D. Mercado	Region IV-A/ Antipolo City
140. Efficacy of Quipper School in the Learning Performance and Attendance of Students in San Roque National High School	Paul Gence L. Ocampo John Bryan T. Mendiola Carlix G. Ebio	Region IV-A Antipolo City
141. Drill Exercises and Its Relationships to Students' Achievements in Mathematics	Richard M. Oco	Region X -Northern Mindanao Misamis Oriental
142. An Intervention to Avoid Habitual Absenteeism in a Grade 6 Science Class	Salvador D. Odonzo Jr.	Region IV-A Dasmariñas City
143. Effect of ICT Integration in the Academic Performance in Science of Grade 3 Pupils in the Division of Santa Rosa City	Luhinia Ofren	Region IV-A Sta. Rosa City
144. An Action Research on the Effectiveness of Differentiated Instruction in Teaching English for Grade Four Classes	Mary Joy V. Olicia	Region IV-A Dasmariñas City
145. Project Move Up with MAB: Increasing Math Proficiency Level of Grade One Pupils Using Math Activity Booklet	Kristine M. Omaan	Region X -Northern Mindanao Cagayan De Oro City
146. Project ESP (Empowerment Scheme for Pupils): Intervention to Reduce Absenteeism and Dropout Rate and Increase Parents' Engagement	Paraida D. Orangot	Region X- Northern Mindanao Cagayan De Oro City
147. Effectiveness of Using React Strategy as a Teaching Approach in Improving Student Performance in TLE	Fronton I. Oronan Jennilyn S. Rivera	Region IV-A Dasmariñas City
148. 3R- A Strategy in Improving Academic Performance in Mathematics	Benilda V. Orsal Rhea Marie L. Cesa	Region IV – A Cavite Province
149. Improving Reading Skills in Science through Guided Reading Strategies within the BSCS Instructional Model Among Grade 9 cherish students.	Phoebe Joy M. Pacut	Region X -Northern Mindanao El Salvador
150. Project I Care (Improve Children's Ability in Reading): A Reading Intervention for Grade II Pupils.	Lovela M. Panganiban	Region IV – A Cavite Province
151. Determinants of Effective Utilization of the Daily Lesson Log E-Pac Matrix: A Basis for Improvement of Implementation.	Alexis Partoza James Año Jackelyn Clarete	Region IV-A Batangas Province

152. The Use of Skip Counting as a Learning Intervention To Improve the Multiplication Skills of Grade V and VI Pupils of Bagong Tipan Elementary School.	Glyndel Bless O. Pelinio	Region X -Northern Mindanao Oroquieta City
153.The Learning Environment and Learning Motivation of Grade 11 Students at Gen. Flaviano Yengko Senior High School.	Nessa-Amie T. Peñaflo Madeline Gatchalian	Region IV-A Cavite City
154. MMORPG: Improving the Reading Comprehension Skills of Grade 8 Students Using An Alternate Reality.	Daniel Ruben B. Penaso	Region X -Northern Mindanao El Salvador City
155. Writing Difficulties of Grade 10 Students of Batangas National High School	Jovy M. Perez	Region IV-A Batangas City
156. Reading Potpourri As A Strategy in Teaching Reading To Enhance The Reading Comprehension Skills of Grade 6 International Pupils, SY 2016-2017.	Rowel R. Pilon Jayson L. Cepe	Region IV-A Antipolo City
157. Predictive Validity of Grade 7 Independent Readers in Relation To Problem Solving in Mathematics 7.	Leilani A. Pinto Gina S. Catapang Janice N. Miraña	Region IV-A Antipolo City
158.Contributory Factors To Student At Risk For Drop Out: Guide In Developing Strategies For School and Community Partnership SY 2016-2017.	Ever B. Principe	Region IV A Laguna Province
159.NAT 3 T'S: Test Taking Techniques For Grade Six Acacia at San Pablo Elementary School SY 2016-2017.	Myma L. Quiatchon Celia G. Malizon Loida G. Maligaya	Region IV-A Batangas Province
160. Sigurado Ako Makabasa: Reading Intervention Program of Frustration Readers.	Charlie C. Quidet	Region X – Northern Mindanao Cagayan De Oro City
161. Effect Of Fernald Method In Improving Oral Reading Skills Of Grade 3 Pupils Of Maligayad Elementary School.	Charlie C. Quidet	Region X – Northern Mindanao Cagayan De Oro City
162. Calculating Reading: Readability Level Of The Prescribed Phil-Iri Text For Grade Six at Mabayabas Elementary School.	Belen Ramos Flora Mercado Rosalina Dotado	Region IV-A Batangas Province
163. Challenges Encountered By Alternative Learning System Implementers And Their Job Performance: Basis For Intervention Program.	Lenaida S. Ramos Arvin Jesus L. Romero Rochelle S. Raguindin	Region IV-A Antipolo City
164. Increasing The Performance Of SSES and Regular Grade VI Students of Francisco Benitez Memorial School In Science As Measured In The National Achievement Test For School Year 2014-2015.	Florentina C. Rancap	Region IV A Laguna Province
165. The Effectiveness Of The Utilization Of Localized And Contextualized Mathematics Module on The Achievement Of Grade 7 Students Of Dasmariñas East National High School (School Year 2015-2016).	Jomar R. Rapatan	Region IV-A Dasmariñas City
166. A Study On The Effectiveness Of Using The Social Networking Site Facebook In Improving The Academic Performance Of Fourth Year Science And Technology Students.	Josefino P. Reyes	Region IV-A Dasmariñas City
167. Development And Evaluation Of Contextual Teaching And Learning Materials In Physics For Grade 10 Students.	John Albert A. Rico	Region IV-A Antipolo City
168. Factors Affecting The Reading Performance Of Grade Five Pupils In Peace Village Elementary School: Input To Reading Intervention SY 2015-2016.	Josefina G. Rodolfo	Region IV-A Antipolo City

169. Project Pasoc (Perfect Attendance Is Significant for Outstanding Pupil's Competence): An Intervention Program To Remedy Absenteeism Of Selected Grade 1 Pupils.	Joel B. Rolle Jenny B. Calong	Region IV – A Cavite Province
170. Feedback of Parents On The Performance Of Smartkids of Mary Mediatrix School Inc. (SMMSI), Lian District, In Teaching Pupils: Input To A Teaching Enhancement Program.	Lorenza Roma	Region IV-A Batangas Province
171. Multimodality In The 21 st Century: Understanding Elementary Teachers' Lived Experience In Teaching Science and Health.	Michael P. Romera	Region IV – A Cavite Province
172. Mathematics Anxiety: The Case Of Senior High School Students.	Lynette P. Rue	Region IV – A Cavite Province
173. Reading Comprehension Skills Of Grade Ten Students of Anselmo A Sandoval Memorial National High School A.Y. 2016-2017: A Basis For The Implementation of Rifle Reading Program.	Glenda Panopio, Gabriel Roco, Joan Amul, Donna Atienza, Leslie Canicosa and Lorna Capa	Region IV-A Batangas Province
174. A Mastery Learning Kit In English Six For Opportunity Learners In A Public Elementary School.	Ma. Bella A. Santos	Region IV-A City
175. Teachers' Perceived Benefits And Challenges Using Inquiry-Based Learning And Collaborative Approaches In Teaching In The Division Of San Pablo City.	Albert T. Saul	Region IV A San Pablo City
176. Development And Validation Of Enhancement Activities In Teaching Cookery For Grade 9 Students.	Josephine N. Sibal	Region IV-A Antipolo City
177. Proposed Guidelines For The Implementation Of Co-Curricular Activities In Lipa City National High School.	Magnolia Silva-Mission	Region IV- A Lipa City
178. Effect of ICT-Based Strategies On The Competency Level Of Grade Six Pupils In The Least Mastered Skills Of Science And Health.	Alexander Simagala	Region IV-A Lipa City
179. Math Healing Through Cross-Age Peer Tutoring In Teaching Mathematics 9 Among The Low Performing Grade 9 Learners.	Florinda M. Soliman	Region IV-A Dasmariñas City
180. Effectiveness Of Multimedia Phonics Tool To The Performance Of Grade 1 Pupils.	Leoncio I. Soriano Nelia DL. Baladad	Region IV –A Quezon Province
181. Effect of Strategic Intervention Materials (SIM) On The Familiarization Of Variables In Research Subject Of Grade 7 Students.	Jenny Ann P. Soriano Ruby H. Bautista Marjorie M. Digma	Region IV – A Cavite Province
182. Facilitating Learning Competency In Chemistry Through Remedial Activities.	Rizza Suarez Nolie Ellar Maribel Patricio	Region IV-A Batangas Province
183. In-Depth Study On The Difficulties Of English And Filipino Teachers' In Identifying The Reading Level Of Secondary Students.	Cherry D. Sumabat Gilbert G. Joyosa	Region IV –A Antipolo City
184. Implementing Dear Program: A Mid-Year Assessment On Reading Level Of The Pupils In The Clustered Schools.	Severo Il C. Sumortin	Region X - Northern Mindanao Iligan City
185. Science Enhancement Of The Twenty-seven Percent (SETS): An intervention To Improve Slow Learners' Academic Performance.	Heidilyn S. Tolentino	Region IV-A San Pablo City
186. Using Virtual Laboratory Experiments In Teaching Plate Boundaries.	Adelma S. Topacio	Region IV-A Dasmariñas City
187. A Comparative Analysis Of Communication Breakdown Between Gas and TVL Students Of San Isidro National High School.	Ruby Ann Q. Ube Rizza Pereyra	Region IV-A Antipolo City

	Jonathan Canales	
188. Improving Achievement In Mathematics Using Manipulatives	Emily O. Ulita	Region IV – A Cavite Province
189. The Effect Of Upper Lower Buddy System (ULBS) On Performance Level In Terms Of Quarter Grades Of Selected Fourth Year Students In Physics 2.	Jacueline T. Ureta Ruby H. Bautista	Region IV – A Cavite Province
190. Perceived Level Of Motivation And Its Relationship With Achievement In Mathematics Of Grade 9 Learners In Calatagan National High School, Division Of Batangas Province.	Jennifer P. Villamin Mario A. Cudiamat	Region IV-A Batangas Province
191. The Teaching Of The Career Pathways-Technology And Livelihood Education (CP-TLE) In Public Secondary Schools In Antipolo City.	Francis A. Villamor Sheilah Magud Villamor	Region IV-A Antipolo City
192. Alternative Learning system In The Division Of San Pablo City: An Analysis.	Arlene Villanueva	Region IV-A San Pablo City
193. Minimizing Difficulties In Music Note Reading By Grade VI Pupils In San Nicolas Elementary School.	Florvinia A. Villanueva	Region IV-A Batangas Province
194. Making “Gulayan Sa Paaralan” Work For School Feeding: Prioritizing School-Level Action Towards Indigeneous Crop Production.	Melita T. Villanueva Maricar D. Delbo	Region IV – A Cavite Province
195. Heuristics In Solving Nonroutine Problems Of selected Students In A City Science High School.	Ian A. Villareal	Region IV-A San Pablo City
196. Teaching Reading Through Computer-Aided Instructions Among The Non-Readers Of Grade IV In San Juan Elementary School.	John Patrick A. Villones	Region IV-A Rizal Province
197. Factors Related To The Low Achievement In Science Of Public Secondary Students In The Division Of Batangas City For S.Y. 2013-2014	Lilibeth M. Virtus	Region IV-A Batangas City
198. Use Of Filipino Made Texts In Improving Reading Comprehension Skills Of Grade 9 Students.	Cerry D. Sumabat Gilber G. Joyosa Esperanza M. Consuelo	Region IV-A Antipolo City
199. Inquiry-Based Learning Through Virtual Laboratory And Performance In Physics Among Fourth Year High School Students At Col. Lauro D. Dizon Memorial National High School, San Pablo City.	Richelle Q. Omana	Region IV-A San Pablo City
200. Key Elements Of A Successful School-Based Management Strategy In The Division Of Lucena : A Handbook P	Karina R. Bautista Marites R. Regalia	Region IV-A/ Lucena City
201. The Effect of Absenteeism Among Fourth Year High School Students to School and Individual Learning Performances in Balete National High School: Basis for Conference Dialogue	Ederleen G. Blanco	Region IV-A Batangas City
202. Text Message Reminders And Quotations: An Initiative In Promoting Punctuality Among DepEd Personnel	Ell June S. Abucay Maria Paul Teresita D. Rubio	Region X -Northern Mindanao Ozamis City
203. Profile And Teaching Performance Of Napo Elementary School Teachers.	Jocelyn F. Alforque	Region X -Northern Mindanao Lanao Del Norte
204. Correlates of Teachers' ICT competence to Performance Of Dasmariñas West National High School Division Of City Schools Dasmariñas	Rhessie M. Ambion	Region IV-A Dasmariñas City
205. Teachers' Research Apprehensions And Perception: Basis For The Creation	Noel D. Anciado	Region IV – A

Of Handbook For Researchers.	Orven Francis De Pedro	Cavite Province
206. Challenges In Research Trainings and Productivity: Senior High School Experiences.	Prudencio M. Animas Lynette P. Rue	Region IV – A Cavite Province
207. Teachers' Attitude, Challenges And Knowledge On The Use Of Educational And Productivity Computer.	Zaldy A. Asparin Henry L. Langam Jr.	Region X -Northern Mindanao Iligan City
208. Positive Discipline In Every Teaching: An Input To Action Plan	Jorge C. Bautista	Region IV-A Batangas Province
209. Clinical Coaching Enhances School Heads' Engagement In School Learning Action Cell (SLAC).	Elsa B. Buenavidez	Region X -Northern Mindanao Ozamis City
210. Maintenance Strategies In The Coach-Athlete Relationship Used at Batangas State University.	Jay Ariel Cinco	Region IV-A Batangas City
211. Teacher's Perceived Benefits And Challenges In Writing Action Research In San Vicente National High School.	Rowell Corcega	Region IV-A Batangas Province
212. Total Quality Management In School Setting And Professional Development Of Public Elementary School Teachers	Elaine D. Delas Alas	Region IV-A San Pablo City
213. MISA: The Emerging Model of Sport Coach's Roles	Rotsen V. Escorial	Region X- Northern Mindanao Lanao Del Norte
214. Development Of Human Resource Management System (HRMS) For Recruitment And Selection Of Personnel in DepEd Division Of Santa Rosa City	Jason Fabella	Region IV-A Sta. Rosa City
215. Conflict-Related factors And Wellness Program In The Workplace: Inputs To Teachers' Satisfaction And Motivation On-The-Job for Effective Conflict.	Ma. Carmela Hernandez	Region IV-A San Pablo City
216. Level Of Awareness Of SINHS Teachers On The Implementing Guidelines To Intensify Professional Growth And Development Of Teachers And Personnel In DepEd CALABARZON: Basis For Technical Assistance.	Noel P. Ira Janice N. Miraña	Region IV-A Antipolo City
217. Dedication Or Compensation: Understanding The Lived Experience Of Former Private School Teachers Turned Neophyte Public School Teachers.	Jona T. Marfil Arvin D. Ludovice	Region IV- A Sta. Rosa City
218. Proposed Capacity Building Program: Revitalizing Holistic Competencies Toward Teacher Excellence.	Louiegrace Margallo Jezreel M. Margallo Judlyn Bermas Elvie Leviste	Region IV-A Batangas Province
219. What Motivates Teachers To Stay Faithful To The Teaching Profession?	Kathryn M. Medina	Region IV-A Dasmariñas City
220. Impact of School –Based Praise In The Performance Rating Of SINHS Teachers In RPMS Evaluation	Janice N. Miraña Mark Terry B. Miraña	Region IV-A Antipolo City
221. KIDILAC (Kindergarten Division LAC Session), OLM (On Line Mentoring) And Home (Hands On Monitoring and Evaluation): A Three-Point Drive to Inspire Kinder Teachers to Conduct Action Research.	Criselda D. Moresca	Region IV-A San Pablo City
222. Competence Of Teachers In Teaching MAKABAYAN Subjects Of Sapinit Elementary School: Basis For Continuous Improvement Project, SY 2016-2017.	Raffy L. Muñoz	Region IV-A Antipolo City
223. Perception Of Teachers Holding Teacher 1 Position On Promotion: Its Implication To Professional Development Plan.	Edna B. Nabua	Region X -Northern Mindanao

		Misamis Oriental
224. Spiritual Intelligence And Work Performance Towards a Better School Culture.	Jen-Ann Y. Villa	Region VI-Western Visayas Silay City
225. Assessment Of Institutional Plans Of Selected Private Schools In Batangas.	Gerardo V. Mista	Region IV-A Batangas Province
226. Project Shelter: A Home Inside the School of San Francisco De Asis Elementary and Junior High School.	Roger E. Pagayon Chuchie A. Quiring	Region X -Northern Mindanao El Salvador City
227. Maximizing Access In Sinaloc Elementary School: A Collaborative Approach.	Leonora M. Juario Rhea C. Batutay	Region X-Northern Mindanao El Salvador City
228. Analysis On Utilization Of Canteen Fund as Part Of Tea Governance (3 rd Quarter Of Fiscal Year)	Carolina A. Tapar Maria Carla Sacrista Emelita Damaso	Region IV-A Antipolo City
229. On Learner Empowerment: Inter-Strategic Convergence Zone Of Democraticizing Critical Pedagogy In The Senior High School Setting.	Nenita A. Adame Alfred James Ellar	Region IV-A Batangas Province
230. Leadership Practices Of The School Heads And Personality Development Of Teachers In Del Remedio District.	Jackie A. Intoy	Region IV-A San Pablo City
231. Escalating The Sale Of The School Canteen To Support The School Feeding Program Of Mario Z. Lanuza Elementary School.	Rhoda M. Manual	Region IV A Laguna Province
232. Practices And Techniques Of School Heads Of Region IV A (CALABARZON) In Influencing People: Towards School Leader Program/Course Design.	Annielyn C. Panganiban	Region IV – A Cavite Province
233. SBM Procedural Handbook On Strengthening Partnership Capability Of School Stakeholders Of Secondary Schools In Rosario District, Division Of Batangas.	Rowena D. Ramirez	Region IV-A Batangas Province
234. Building A Sustainable Participatory Needs-Responsive Agenda-Based Researches: A Reflective And Critical Review.	Ivan Brian L. Inductivo Annaliza T. Fernandez	Region IV – A Cavite Province
235. DACSY: An Aid To The Performance Of DAC Gov. Juanito Reyes Remulla Senior High School.	Dennis M. Lupac Jocelyn C. Miñano Philip Adam Odoño	Region IV – A Imus City
236. The 3-Year Track Of Open High School: An Assessment Of Improvement.	Maybelle P. Mendoza	Region IV-A Batangas Province
237. The Performance of Management And supervisory Functions Of school Heads In East District, Division Of Lipa City: Basis For Plan Of Action	Roberto B. Rodriguez	Region IV A Lipa City
238. Difficulties Encountered By The Teachers In Teaching Science In Division Of Lipa City.	Nevard Glenn A. Orsos	Region IV A Lipa City
239. A Review On Instructional Leadership Of School Heads Based On The Teachers' Skill In Meeting The Performance Indicators At Padre Garcia Distict.	Julita E. Ilagan	Region IV-A Batangas Province
240. Project CARE (Cleanliness Acts Regulate Environment): Disiplinadong Garciano to Support the LGUs of Padre Garcia, Batangas on Cleanliness Drive	Julita E. Ilagan	Region IV- A Batangas Province
241. Restrengthening Stakeholders' Engagement In Acquiring Conducive Home Of Learning Through Radio Telecasts And Public-Private Partnerships.	Ruby Ann A. Magsalay Rowell C. Villarubia Mary Jane L. Lomocso	Region X -Northern Mindanao Ozamis City

242. Ethical Leadership And The Level Of Competence And Commitment of Secondary School English Teachers In The City Schools Division Of Dasmariñas: Basis For Capability Enhancement Program.	Bella D. Del Monte	Region IV A (CALABARZON)
243. Interactional Feedback: ESL Teachers' Perspective	Roma Marian F. Guadana	Region IV-A/ Dasmariñas City
244. An Assessment Of the Library And Learning Materials Resource Center of Tabangao Elementary Schools For SY 2015-2016.	Joseph Emmanuel Q. De Guzman	Region IV-A Batangas City
245. Effectivity Of Environment, Safety and Health Program In San Isidro National High School For The SY 2016-2017.	Mark Terry B. Mirana Hobert D. Orque Argen Macabutas	Region IV-A/ Antipolo City
246. Readiness of Regular Education Teachers for the Inclusion of Children with Special Needs	Yuh Ann Mae F. Aldemita	Region IV-A/ Cavite Province
247. Error Analysis of Mathematical Problem Solving Involving Fractions in the Division of San Pablo City	Jerryco M. Jaurigue	Region IV-A/ San Pablo City
248. Peer Teaching Program And The Academic Performance Of Selected Grade 8 Students In Biotechnology	Franz Kevin B. Manalo	Region IV-A/ San Pablo City
249. Perceived Strengths And Challenges Of Conducting Science Investigatory Project (Sip) Of Grade 10 Students Of San Pablo City Science High School	Franz Kevin B. Manalo	Region IV- A/ San Pablo City
250. Attitude Of Grade Six Pupils In Mathematics And Its Relationship On Academic Performance: Basis For An Intervention Program	Maylene M. Masagnay	Region IV-A/ Dasmariñas City
251. Collocational Competence Level Of Grade 8 - Spj Students: Basis For English Enhancement Program	Bernadette A. Alonzo	Region IV- A/ Quezon Province
252. Enhancing Students' Referential And Inferential Reading Comprehension Through Directed Reading-Thinking Activity	Bernardo Cristino P. Altamira Gerlie M. Ilagan	Region IV-A/ Quezon Province
253. Effect Of Coding Test Questions Using Structure Of Observed Learning Outcomes (Solo) In The Performance Of Students In Science 7	Joshua T. Soriano	Region IV- A/ Rizal Province
254. What Went Wrong? Developing Learners' Critical Thinking Skills Through Movie Review And Critiquing In Grade 10 Earth And Space	Michael Leonard D. Lubiano	Region IV-A/ Tayabas City
255. Assessment on the Factors Hindering the Success of Students Academic Performance of Grade 9 Topaz at Wenceslao Trinidad National High School	Arrah B. Masangkay, Ricson B. Botabarra, and Robelyn T. Aquino	Region IV-A/ Batangas Province
256. Extent of Students' Awareness on the Disaster Risk Reduction Management in Calatagan National High School	Jemalyn Eguia and Janet Apolinario	Region IV-A/ Batangas Province
257. Governance of Basic Education of Public Schools: A Basis for Professional Training Program	Gerime Decena	Region IV- A/ Sta. Rosa City
258. Bullying in Secodnary Schools of San Juan District, Division of Batangas	Jhimson DV. Cabral	Region IV-A/ Batangas Province
259. Pupils' and Mothers' Awareness on the Verbal Abuse Provision of Republic Act 7610	Fery T. Arcadio	Region X-Northern Mindanao/ Ozamis City
260. Natural and Human –Induced Disaster in San Juan Batangas: Basis for Risk Reduction Management Project	Jhimson DV. Cabral	Region IV-A/ Batangas Province
261. Maxi Mini Approach for Mother Earth: Environment Awareness and Conservation Scheme at Lian National High School Batangas	Mylene Limjoco and Melanie Torres	Region IV-A/ Batangas Province

262.Role of Social Media in Enhancing the Instructional Strategies of English in Lucsuhin National High School Calatagan, Batangas: An Assessment	Neri M. Zara	Region IV-A/ Batangas Province
263.Public-Private Partnership: Its Relationship to School Improvement	Yollie Eriño	Region IV-A/ Batangas Province
264.Readiness and Practices of Regular Teacher Towards Inclusive Education: Basis for Action Plan	Maria Lina M. Sangrador	Region IV-A/ Batangas Province
265.Exploring the Perceived Vulnerability to Climate Risk in Protecting School Children: Viewing Climate Change Impacts Through a Child's Eyes	Mark John T. Gabule and Evelyn Q. Sumanda	Region X- Northern Mindanao Cagayan De Oro City
266.Relationship of Parenting Styles and Social Development of Children with Mild Intellectual Disabilities	Mary Rose Bulanadi Felipa Competente Jomel Bulanadi	Region IV-A/ Dasmariñas City
267.Implementation Of Peer Tutoring To Improve Students' Performance	Rowena R. Cariaga Arnel R. Legaspi	Region IV- A/ Dasmariñas City
268. Stematize: Science, Technology, Engineering, And Mathematics (Stem) Educating Program: Elevating The Grade 10 Students' Choice Of Career Pathway In Stem Disciplines	Raymart D. Masangya	Region IV- A/ Dasmariñas City
269. School Bullying: Its Effect to the Academic Performance of Students in Molugan National High School	Raphy B. Buma-at	Region X-Northern Mindanao/ El Salvador City
270. An Analysis of Reported Cases on Bullying and Actual Bullying Cases	Helen E. Maasin	Region X-Northern Mindanao/ El Salvador City
271.Color-code Garbage Bins and One-Child On-Sack Intervention: A Program to Promote Solid Waste Management among the Stakeholders of Cogon National High School	Rebecca B. Namoc	Region X-Northern Mindanao/ El Salvador City
272.Research Competence of Senior High School Teachers in the Conduct of Action Research in the District of Magdalena, Laguna	Marc Jeremy Tobias	Region IV-A/ Laguna Province
273.Electronic Media Exposure and the Grade 10 Students Articulation and Pronunciation Skills	Jenaly Munasque	Region X-Northern Mindanao/ Lanao del Norte
274.Adolescents with Incarcerated Mothers: A Phenomenological Study	Rodelyn O. Castañas, Amor M. Laygo and Rhenchelle V. Rodriguez	Region IV-A/ Lipa City
275.Conditional Students: How to Save them	Thelma V. Cabarrubias and Fe Milaflor I. Idnay	Region X- Northern Mindanao Misamis Oriental
276.Improving The Mathematics Proficiency Of Grade 10 Students Of The Division Of Misamis Oriental Through Characterization Strategy	Nelson B. Absin	Region X- Northern Mindano Misamis Oriental
277.Teacher's Readiness on Establishing Inclusive Education Program of Sta. Lucia High School	Lysette G. Caruz and Julie R. Reyes	NCR/ Pasig City
278.The Potential Effect of Using Video-Based Evaluation: An Intervention to Improve Teachers' Teaching Performance	Carnila D. Simacon	Region X-Northern Mindanao/ Misamis Oriental

279.The Results-Based Performance Management System as a Tool in Enhancing the Performance of Public Secondary School Teachers in Pagbilao District	Oscar R. Duma	Region IV-A/ Quezon Province
280.Effects of Gamification on the Improvement of the Reading Comprehension Skills of Grade 10 Students	Odes M. Dagong	Region IV-A/ Rizal Province
281.Contextualization and Localization as an Approach in Teaching Literature to Enhance the Performance of Grade 10 Students in San Isidro National High School	Samson V. Edillo	Region IV-A/ Antipolo City
282.Using Jack Daws in Teaching Adjectives	Charry R. Obevir, Rizza A. Pereyra, and Ruby Ann Ube	Region IV-A/ Antipolo City
283. The Effectiveness Of Modular Instruction On The Academic Achievement Of Grade 10 Economics Students Of Parañaque Science High School S.Y. 2015 – 2016	Darius Daniel J. Villanueva	NCR/ Parañaque
284. Assessment On The Implementation Of Mother Tongue-Based Multilingual Education (MTB-MLE) In Kidapawan City Division: Basis For Interventions For Improved MTB-MLE Program	Meilrose Peralta	Region XII
285. E-Pedagogical Rail: Implications To Students' Writing Performance	Clariza Callo Satorre	Region XII
286.Language Learning Strategies Employed By Learners: Basis For Differentiated Instruction	Janeth Rio Marnell Collado	Region XII
287.Bullying in School Setting Among Adolescents: Its Prevalence and Effects	Lourdes Alcazaren	Region XII
288. Bullying Experiences, Coping Mechanism And Parent's Involvement Of Ip Learners: Basis For A Child Protection Program Of KNHS	Teodosio, Reyselle Ann	Region XII
289. Factors Affecting Students Jumping Over The Fence: Basis For Program Interventions To Reduce Cutting Classes	Francisco Espinosa	Region XII
290. Portrait of an Effective Teacher: Basis for A Competency-Based Teachers Portfolio	Gerlie Mae Sabido	Region XII
291.Developing Teachers' Teaching Competence Through Learning Action Cell (Lac): Its Impact To School's Performance In The Selected Schools In The Division Of General Santos City	Lito Adanza Juliet Lastimosa	Region XII
292. ICT Competency Level of Bacongco Elementary School Teachers: Basis for an ICT Peer Mentoring And Support Program	Dolores Carreon	Region XII
293. Challenges, Innovations, And Stakeholders' Participation In School-Based Management: Its Influence On The Organizational Performance Of Public Secondary Schools In Soccsksargen	Leonardo Mission	Region XII
294.The Impact of Ecological Solid Waste Management Practices Towards the Attitude Of Grade 6 Pupils	Gemma Nierves Imelda Yanson	Region XII
295. Influence Of Monitoring, Evaluation And Plan Adjustment (Mepa) On The Performance And Work Commitment Of Teachers	Haroden Pagocag Agabai Kandalayang	Region XII
296. MEPA Technology: Endogenizing Integrative Mechanism In The Governance Of Basic Education In Deped 12	Glenn Bisnar	Region XII

297. Exploring The Effects of Using Microsoft Math In Students' Academic Performance	Julius Ledesma	Region XII
298. Metacognitive And Modified Network Approaches: Their Effect On Students' Academic Achievement In Chemistry	Anamarie G. Valdez	Region XII
299. Integration Of Multisensory Writing Activities In Improving The Handwriting Skills Of Kindergarten Learners	Angelita S. Boiser	Region XII
300. Question-Answer Relationship (QAR) Strategy Using 5 E's (Engage, Explore, Explain, Elaborate, Evaluate) Instructional Design Model in Teaching Bioenergetics	Lowelyn P. Agueina Jie Lyn A. Lagdamen	Region XII
301. Enhancing Learners' Word Problem Solving Skills Through Integrating Mathematical Vocabulary Development Approach	Genevieve C. Areno	Region XII
302. Differentiated Instruction and Management Practices On Learners' Academic Performance	Roldan Mullo	Region XII
303. Computer Operated Simulations (Cos): An Alternative for Unavailable Laboratory Apparatus and Set-Ups	Agustin A. Pandoma	Region XII
304. Strengthened Technical Vocational Education Program (STVEP) Implementation: Basis in Enhancing Competency-Based Learning Materials	Erwin Caas Rodolfo H. Josue	Region XII
305. Development of an Integrated Experiential Learning Intervention Program For Saravia National High School	Nancy Batalan	Region XII
306. Untold Stories of Grammar Teachers: A Phenomenological Study	Bong Borero Lumabao	Region XII
307. An Enhancement Program for Child – Friendly School System in Purok Reyes Central Elementary School	Elena M. Losaria	Region XII
308. Assessment of Child Protection and Anti – Bullying: Basis for Comprehensive Guidance Program and Services	Hiyasminda C. Diolanto Junelyn B. Rio	Region XII
309. Bullying, Psychological Distress and Coping Mechanisms of Grade VI Students in Arakan East District, North Cotabato	Felgie M. Mamacos	Region XII
310. School Heads' Administrative Skill Affecting Teachers' Participation in The Implementation of the K to 12 Curriculum: Basis For District Human Resource Development Plan	Sheila G. Balbon	Region XII
311. Teachers' Assessment on Human Resource Management Basis for Comprehensive Professional Development	Nida G. Balaba Crisanto M. Bulado	Region XII

312. Development, Testing and Validation of School Heads' Instructional Supervisory Skills Monitoring Tool	Lorna T. Padua	Region XII
313. Level of Leadership and Management Competencies of the School Administrators in Polomolok West District: Basis for Comprehensive Leadership Model S.Y. 2016 – 2017	Lorelie C. Salinas Jinely P. Tuante	Region XII
314. Effectiveness of Gender and Development (GAD) Program Implementation: Basis For Structuring Sustainability Plan	Jenny Rose M. Inojales	Region XII
315. Stakeholders Involvement in Education and Academic Performance of Intermediate Pupils in Glamang Elementary School: Basis for Parenting Program	Pablo Eulatic	Region XII
316. Adopt-A-Child in The Classroom: An Intervention to Improve the Behavior and Performance of Grade V Pupils	Andy M. Abe	Region IV – A Bacoor
317. Bullying Engagement and Classroom Discipline Techniques in Habay Elementary School, Division of Bacoor City	Andy M. Abe	Region IV – A Bacoor
318. The Effectiveness of Using Strategic Intervention Material (SIM) On Covalent Topic in Chemistry to the Achievement and Retention Level of Selected Third Year Students	Welmina Akol	Region IV – A Bacoor
319. Sleeping Garment Module: A Guide in Teaching TLE Dressmaking For	Luisa Belda	Region IV – A San Pablo
320. The Academic Performance of Grade One Pupils in Mother Tongue Based Multilingual Education and Their English Proficiency Level Basis for A Remediation Program	Cheryl B. Bidbid	Region IV – A Bacoor
321. The Implementation of No Collection Policy in The Division of Misamis Oriental School Year 2015-2016 And Its Effects to The Learners: A Basis for An Action Plan	Lindo Cayadong	Region X Misamis Oriental
322. Performance of Grade I Pupils in Selected Elementary Schools in District of Bacoor II, Cavite	Vivian De Soza	Region IV – A Bacoor
323. Teacher's Attributes and Grade IV Pupils Academic Performance: Input for Teachers' Development Program	Bea Camille Guinto	Region XII South Cotabato
324. Mga Teorya At Pagdulog Na Nagagamit/ Ginagamit/ Natatalakay Ng Mga Guro Gamit Ang Mga Telenobela/Teleserye/Teledrama Tungo Sa Pagdebelop Ng Makrong Kasanayang-Panood	May Rose Lacson	Region IV – A Bacoor
325. Integration of 21st Century Skills into Grade 7, 8, And 9 English Language Teaching	Leah M. Lucero	Region IV – A Lipa

326. Principals' Instructional Leadership Behavior and Its Relationship to School Effectiveness, Teachers' Public Secondary Schools in The City Schools Division of Cavite and School Performance	Nereus Malinis	Region IV – A Bacoor
327. Alternative Learning System for the Out-Of-School Youth and Adult Learners: Basis for The Refinement of the Program	Hanelet Molina	Region IV – A Bacoor
328. Reading Related Domains, Psycho-Social Variates and Academic Performance in English of the Grade V Proposed Reading Program pupils: Basis for A	Marissa Nadal	Region IV – A Bacoor
329. Handwriting Interventions for Pupils with Slight and Significant Delays in Fine Motor Skills	Levin Pabriaga	Region IV – A Bacoor
330. Parent's Education, Attitudes and Academic Achievement of Grade Six Children in Science in Some Selected Schools in 1st District of Bacoor City	Rechelle Pilay	Region IV – A Bacoor
331. Pupils' Readiness in, And Acceptability of the Implementation Of Mother Tongue Based-Multilingual Education	Elmer Rosales	Region IV – A Lipa
332. Effectiveness of Using MSEP Module in Teaching Note Reading	Wilma Royo	Region IV – A Bacoor
333. Interactional Feedback; ESL Teachers' Perspective	Michaela Gjmae Sobrevilla	Region IV – A Bacoor
334. Learners' Writing Problems: Basis for The Action Plan In Writing Skill Development	Noel Anciado	Region IV – A Cavite Province
335. Performance of the Education Sector of Lucena City Relative to EFA 2015 Goals	Azalea A. Galano	Region IV- A Lucena City
336. Level of Awareness of Students and Parents in Hermana Fausta Elementary School on its Policy: Basis for the Development of Students-Parents Policy Handbook	Menche Marasigan Maireen Herly Villamin.	Region IV-A/ Lucena City
337. An Assessment of Teachers' Needs: Bases for Teachers In-Service Training Programs and School Learning Action Cells	Jovita Lososo	Region IV-A/ Lucena City
339. Schools Dropouts and their Reasons for Living School: The Case of Selected Public Secondary Schools in the Division of Calamba City	Lourdes Bermudez Evelyn T. Sublay Randy D. Punzalan	Region IV-A Calamba City
340. School Dropouts: A Case Study of Elementary Schools in the Division of Calamba City	Vienna Bondoc Vanessa Centeno Christopher De Guia	Region IV-A Calamba City
341. Level Of Implementation And Problems Encountered On Disaster Risk Reduction Management (Drrm) By Thee Secondary Schools In "X" District: Basis For Action Plan	Reicon condes	Region IV-A Batangas Province
342. Effects of Team Techno-Quiz as Remediation Technique on the Enhancement of the Proficiency of the Grade 8 Students	Ronalyn A. Manores	Region IV-A San Pablo

343. Development Of Padre Garcia District Disaster Risk Reduction And Management Scheme	Romeo T. Ramos Mary Grace T. Rosita Joanne T. Vidal	Region IV-A Batangas Province
344. "Assesment Of Reading Abilities Of Grade Two Pupils At Sto.Tomas South District: Basis For A Proposed Reading Intervention Skillbook"	Marites Q. Balba	Region IV-A Batangas Province