

Republic of the Philippines
Department of Education
National Capital Region
DIVISION OF CITY SCHOOLS
Quezon City, Metro Manila

Rush

August 30, 2012

MEMORANDUM TO:

Asst. Schools Division Superintendents
Division/District Supervisors
Elementary/Secondary Schools Principals
Heads Teachers and Teachers In-Charge
(Private & Public)

1. For the information and guidance of all concerned, attached is a letter from Fr. Renato Manubag, CML, School Director, Claret School of Quezon City, re: **"2nd International Teachers of English to Speakers of Other Languages (TESOL) Seminar-Workshop Series 2012"**, the contents of which are self-explanatory, for the information and guidance of all concerned.
2. Immediate and wide dissemination of this Memorandum is desired.

CORAZON C. RUBIO, CESO IV
Schools Division Superintendent

Incl.: As stated

DepEd ADVISORY No. **406**, s. 2012
In compliance with DepED Order No. 39, s. 2009
this advisory is issued for the information of DepEd officials and personnel
(visit DepEd website at www.deped.gov.ph)
August 24, 2012

2ND INTERNATIONAL TEACHERS OF ENGLISH TO SPEAKERS OF OTHER
LANGUAGES (TESOL) SEMINAR-WORKSHOP SERIES 2012

The Claret School of Quezon City and the Teachers of English to Speakers of Other Languages (TESOL) will hold its 2nd International TESOL Seminar-Workshop Series 2012 with the theme "*English Language in 3D: Dynamic, Diversified, Developmental*" on September 1-2, 2012 at the Claret School of Quezon City, Mahinhin St., University of the Philippines (U.P.) Village, Diliman, Quezon City.

The seminar-workshop aims to:

1. provide an overview of the following: principles and issues related to new challenges and innovations in second language acquisition, teaching and assessment, and Mother-Tongue Based Multilingual Education (MTB-MLE);
2. share and assess innovative teaching strategies and techniques which the teacher employs to promote among students communicative and collaborative learning activities; and
3. promote motivation and a more positive classroom learning environment between teachers and learners through the science of happiness in the ESL classroom.

The target participants to this activity are teachers, department heads, administrators from both public and private schools and other professionals.

For more information, interested individuals may contact any of the following:

Ms. Pearl Ilustre
Teachers of English to Speakers of Other Languages (TESOL)
Claret School of Quezon City
Mahinhin St., U.P. Village, Diliman, Quezon City
Telephone No.: (02) 921-6587 local 222
Mobile Phone No.: 0916-639-6896
E-mail Addresses: pearlgaborno@gmail.com; ptesol@yahoo.com

Mr. Ron Dale V. Gascon
Mobile Phone No.: 0932-859-2480
Telephone No.: (02) 921-6587 local 266
E-mail Address: gascon_ron@yahoo.com

Ms. Revyrose Bion
Mobile Phone No.: 0927-423-7654
E-mail Address: revi-rose@tesol.ph

*Fr. Corazon C. Rubio
DepEd Division Office
Quezon City*

Dear Sir / Madam:

Warm greetings from Claret School of Quezon City and TESOL Philippines of the TESOL Asia Group and the Asian EFL Journal!

We are pleased to invite you to attend the **2nd International TESOL Seminar-Workshop Series 2012** with the theme *"English Language in 3D: Dynamic, Diversified, Developmental"*.

TESOL Philippines is part of the global TESOL Asia Group and a well-accredited body of the International TESOL Accrediting Authority. It has been providing TESOL certification courses, seminars, and workshops in partnership with the following schools, colleges, and universities all over the Philippines: University of the Philippines-Baguio, Clark Education City, Silliman University, Naval State University, Cebu Technological College, Wesleyan College of Manila, and Claret School of Quezon City.

The international seminar-workshop in Manila will feature prominent speakers and international TESOL lecturers. **Prof. Marc Helgesen**, a well-known author and professor from Miyagi Women's University in Japan, will talk about Strategies in Teaching the Macro Skills, 3 Ds in Grammar Teaching, Extensive Reading and The Science of Happiness in the ESL classroom. **Dr. Paul Robertson**, the CEO and Founder of the Asian EFL Journal, will give a lecture on Second Language Acquisition. **Dr. Purificacion Delima**, the former Dean of the University of the Philippines-Baguio College of Arts and Communication, will share her research on Mother-Tongue Based Multilingual Education (MTB-MLE). **Dr. Max Lo**, a professor in Yuanpei University in Taiwan, will give a lecture on The Effects of Cooperative Learning Elements and English for Specific Purposes. **Mr. Nathan Emmet**, advisor to the Korean government on Neuro-linguistic Programming and language teaching skills for Korean teachers will deliver a workshop on Neuro-linguistics and English for Specific Purposes.

The seminar-workshop in Manila will be held on **September 1 and 2, 2012 at Claret School of Quezon City, U.P. Village, Diliman, Quezon City.**

The objectives of the seminar-workshop are to:

- provide an overview of the following: principles and issues related to new challenges and innovations in **second language acquisition, teaching and assessment, and Mother-tongue Based Multilingual Education (MTBLE)**
- share and assess innovative teaching strategies and techniques which the teacher employs to promote among students communicative and collaborative learning activities;
- promote motivation and a more positive classroom learning environment between teachers and learners through the science of happiness in the ESL classroom

The participants invited to this activity are teachers, other professionals, department heads, and administrators.

A registration fee of Three Thousand Pesos (PhP 3,000.00) will be charged to each participant. That is inclusive of handouts, snacks, lunch, honoraria for lecturers, trainers and support staff, venue and certificates with the prestigious Asian EFL Journal seal.

For more information, please contact Pearl Ilustre at telephone nos.: (02) 921-6587, loc. 222 or 09166396896 or Ron Dale V. Gascon (02) 921-6587, loc. 266 or 0932-859-2480 or Revyrose Bion at telephone no.: 0927-423-7654 and e-mail addresses: claretqctesol@yahoo.com or revi-rose@tesol.ph / ptesol@yahoo.com.

We hope you will join us in promoting quality English language learning and teaching through the International TESOL Seminar-Workshop. May God bless you always! The love of Christ urges us on!

See attached CHED Endorsement Letter

Very truly yours,

Dr. R. B. Manubag, CMF

Fr. Renato Manubag, CMF
School Director, Claret School of Quezon City

2nd International TESOL Seminar-Workshop Series

August 29-September 8, 2012

Naval State University, Cebu Technological University, Negros Oriental State University,
Claret School of Quezon City, University of Northern Philippines

Manila: September 1 and 2, 2012 at Claret School of Quezon City

International Seminar-Workshop Cost: PHP 3,000.00

(Covers handouts, snacks, lunch, honoraria for lecturers, trainers and support staff, venue and certificates with the prestigious Asian EFL Journal seal)

Please pay cash or make checks to Claret School of Quezon City, Inc. and deposit to Savings Account 166-11200014-2 at any branch of Philippine Savings Bank (PS Bank) in Metro Manila. Kindly fax your completed registration form with your validated deposit slip to 9218116 ATTN: RON GASCON

There are only limited slots available. The **deadline** for reservations will be on **August 15, 2012**.

Contact Numbers

For more information related to the international seminar-workshop in Manila, you can

call or text: Pearl Ilustre at (02) 921-6587, loc. 222 or 0916-639-6896

Ron Dale V. Gascon (02) 921-6587, loc. 166 or 0932-859-2480 or

Revy-rose (63) 927-423-7654

or e-mail: claretqctesol@yahoo.com, revi-rose@tesol.ph or ptesol@yahoo.com

Speakers for Manila at Claret School of Quezon City:

Prof. Marc Helgesen (September 1, 2012: *Strategies in Teaching the Macro Skills, 3 Ds in Grammar Teaching* from 9:00a.m.-12:00 noon, *Extensive Reading* from 1:00-3:00 p.m.; September 2, 2012: *The Science of Happiness in the ESL classroom* from 1:00-3:00 p.m.)

Prof. Helgesen is the author of more than 150 professional articles, books and textbooks including the *English First* and series (Pearson Education/Longman Asia) and has lead teacher development workshop on 5 continents. He is a professor at Miyagi Gakuin Women's University, Sendai and adjunct at Teachers' College Columbia University, MA TESOL Program, Tokyo.

Dr. Paul Robertson (September 1: *Second Language Acquisition Theories and Principles* from 3:00-5:00 p.m.)

Dr. Paul Robertson is the CEO and Founder of The Asian EFL Journal and TESOL Asia. He is the Chief Editor of the TESOL Law Journal and Senior Associate Editor of the African EFL Journal and the founder of seven other international academic language journals. He is the author of numerous books on Second Language Acquisition as well as legal texts on teacher and student responsibilities.

Dr. Max Lo (September 2, 2012: *Effects of Cooperative Learning Elements and English for Specific Purpose (ESP)* from 3:00-5:00 p.m.)

Dr. Max Lo is a professor in Yuanpei University. He is an expert in the fields of ESL and EFL.

Dr. Purificacion Delima (September 2, 2012: *Mother-Tongue Based Multilingual Education (MTB-MLE)* from 9:00a.m.-12:00 noon)

Dr. Purificacion Delima is the former Dean of the College of Arts and Communication, University of the Philippines-Baguiyo. Her research on *Literacy for Empowerment: The Cordillera Vernacular Language in Primary Education* is among the precursors of the Mother-Tongue Based Multilingual Education (MTB-MLE).

Nathan Emmet (September 2, 2012: *Neuro-Linguistics* from 9:00-5:00 p.m.)

Nathan Emmet is an advisor to the Korean government on Neuro-linguistic Programming and language teaching skills for Korean teachers.

Claret School of Quezon City
Mahinhin St., U.P. Village, Diliman, Quezon City 1101
Telephone: (02) 921-6587 loc. 266
Mobile: 0916-639-6896 or 0932-859-2480
Email: claretqctesol@yahoo.com

TESOL International Seminar
1 - 2 September 2012

Please print

Name:

(Surname)

(First Name)

(Middle Initial)

Institutional Affiliation:

Home Address:

Landline #:

Mobile Phone #:

Email Address:

Mark the option that best suits your professional standing:

☐ Teachers

☐ Other Professionals, pls. indicate: _____

☐ Unemployed, indicate College/University _____

☐ Fresh Graduates, indicate College/University _____

☐ Graduating students, indicate College/University _____

Seminar Fee: P 3,000

There are only limited slots available. The **deadline** for reservations will be on **August 15, 2012**.

Please deposit your payment through:

Bank Name: Philippine Savings Bank (PS Bank), ANY branch across Metro Manila

Savings Account #: 166-11200014-2

Savings Account Name: Claret School of Quezon City, Inc.

* Kindly **FAX** your registration together with your validated deposit slip at 921-8136

You are also welcome to come by Claret School of Quezon City and pay the seminar fee through the Cashier's Office where you will be assisted by either **Ron Gascon** or **Perly Ilustre**.

Republic of the Philippines
OFFICE OF THE PRESIDENT
COMMISSION ON HIGHER EDUCATION

MEMORANDUM FROM THE CHAIRPERSON

FOR : ALL CHED CENTRAL AND REGIONAL OFFICE DIRECTORS
ALL PRESIDENTS/ HEADS OF PUBLIC AND PRIVATE
HIGHER EDUCATION INSTITUTIONS (HEIs)

SUBJECT : PARTICIPATION AT THE 2ND INTERNATIONAL TESOL
SEMINAR-WORKSHOP 2012 TO BE HELD ON SEPTEMBER 1 TO
2, 2012 AT THE CLARET SCHOOL OF QUEZON CITY, U.P.
VILLAGE, DILIMAN, QUEZON CITY

DATE : July 13, 2012

In accordance with the pertinent provisions of Republic Act (R.A.) 7722, otherwise known as the "Higher Education Act of 1994", this Office hereby endorses the above undertaking organized by the Claret School of Quezon City an TESOL Philippines for the support and participation of all concerned.

With the theme "English Language in 3D: Dynamics, Diversified, Developmental", this event aims to provide an overview of the principles and issues related to new challenges and innovations in second language acquisition, teaching and assessment, and Mother-tongue Based Multilingual Education (MTBLE).

A registration fee of Three Thousand Pesos (PhP 3,000.00) shall be charged from each participant inclusive of meals, snack, conference kit and a certificate of participation.

Participation of officials, employees and students from private higher education institutions (HEIs) shall be VOLUNTARY. Officials and employees of State and Local Universities and Colleges (SUCs and LUCs) who will participate in this activity should have prior approval from the President/Head of the concerned institution and are hereby reminded to observe proper use of government funds provided under the Department of Budget and Management (DBM) National Budget Circular No. 486 and Administrative Order No. 103.

For registration and further information/inquiries, you may coordinate with the organizers at telephone numbers 02-921-6587 loc 252/09332194203 and their email address pearlgaorno@gmail.com/revi-rose@tesol.ph/ptesol@yahoo.com.

Wide dissemination of this Memorandum is desired.

PATRICIA B. LICUANAN, Ph.D.

07-0011_b^0030_TESOL_September 1-2

2nd International TESOL Seminar-Workshop Series 2012
Theme: *"English Language in 3D: Dynamic, Diversified, Developmental"*

Seminar- Workshop Program		
Day 1: September 1, 2012		
Time	Topic	Speaker/Key Persons
7:30-8:45 a.m.	Registration	Ms. Revy-rose L. Bion TESOL Phils. Operations Manager Ms. Nina Tongson Claret-TESOL Marketing Officer Mr. Ron Dale Gascon Claret TESOL Operations Officer
8:45-9:00 a.m.	Opening Program	Prof. Perly G. Ilustre Prof. Corazon Recto TESOL Lecturers
9:00 a.m.-12:00 noon	Strategies in Teaching English: 3 Ds in Grammar Teaching	Prof. Marc Helgesen Miyagi Gakuin Women's University Sendai, Japan Adjunct, Teachers' College Columbia University Senior Advisor, The Asian EFL Journal
12:00-1:00 p.m.	LUNCH BREAK	
1:00-3:00 p.m.	Extensive Reading	Prof. Marc Helgesen Miyagi Gakuin Women's University Sendai, Japan Adjunct, Teachers' College Columbia University Senior Advisor, The Asian EFL Journal
3:00-3:15 p.m.	BREAK	
3:15-5:00 p.m.	Second Language Acquisition Theories and Principles	Dr. Paul Robertson CEO and Founder, The Asian EFL Journal

Faculty of Communications:

TESOL
PHILIPPINES

2nd International TESOL Seminar-Workshop Series 2012

Theme: "English Language in 3D: Dynamic, Diversified, Developmental"

Seminar- Workshop Program		
Day 2: September 2, 2012		
Time	Topic	Speaker/Key Persons
9:00 a.m.-12:00 noon	Mother-Tongue Based Multilingual Education (MTB-MLE)	Dr. Purificacion Delima former Dean, College of Arts and Communication, University of the Philippines-Baguio
12:00-1:00 p.m.	LUNCH BREAK	
1:00-3:00 p.m.	<i>The Science of Happiness in the ESL classroom</i>	Prof. Marc Helgesen Miyagi Gakuin Women's University Sendai, Japan Adjunct, Teachers' College Columbia University Senior Advisor, The Asian EFL Journal
3:00-3:15 p.m.	BREAK	
3:15-5:00 p.m.	<i>Effects of Cooperative Learning Elements and English for Specific Purposes (ESP)</i>	Dr. Max Lo Yuanpei University Taiwan

TESOL
PHILIPPINES

TEACHERS OF ENGLISH TO SPEAKERS OF OTHER LANGUAGES

2nd International TESOL Seminar-Workshop Series 2012

Theme: "English Language in 3D: Dynamic, Diversified, Developmental"

Seminar- Workshop Program		
Day 2: September 2, 2012		
FOR CALL CENTER AGENTS		
Time	Topic	Speaker/Key Persons
9:00 a.m.-12:00 noon	Neuro-Linguistics Part 1	Prof. Nathan Emmet TESOL Development Director at TESOL Journal CEO at WalletT Productions Executive Director at SeoulStyle.com
12:00-1:00 p.m.	LUNCH BREAK	
1:00-3:00 p.m.	Neuro-Linguistics Part 2	Prof. Nathan Emmet
3:00-3:15 p.m.	BREAK	
3:15-5:00 p.m.	Neuro-Linguistics Part 3	Prof. Nathan Emmet