

Republic of the Philippines
Department of Education
TEACHER EDUCATION COUNCIL

MODULE

9

PHILIPPINE PROFESSIONAL STANDARDS FOR TEACHERS

PPST

Resource Package

4.5.2 SELECT, DEVELOP, ORGANIZE AND USE APPROPRIATE TEACHING AND LEARNING RESOURCES, INCLUDING ICT, TO ADDRESS LEARNING GOALS

Republic of the Philippines
Department of Education
TEACHER EDUCATION COUNCIL

MODULE

9

PHILIPPINE PROFESSIONAL STANDARDS FOR TEACHERS

PPST

Resource Package

4.5.2 SELECT, DEVELOP, ORGANIZE AND USE APPROPRIATE TEACHING AND LEARNING RESOURCES, INCLUDING ICT, TO ADDRESS LEARNING GOALS

INTRODUCTION TO TEACHER RESOURCE PACKAGE

*Hello, dear Teacher!
Welcome to this Resource Package.*

I am Teacher Jen!

And I am Teacher Mike!

We are members of your support group. Together with your principal, master teacher, and co-teachers, we are pleased to be your guides and companions as you walk through the modules.

Are you ready?

We begin by letting you know how the journey started for us in putting together this resource package.

In August 2017, Department of Education Secretary Leonor Briones signed the Philippine Professional Standards for Teachers (PPST) into policy through DepEd Order No. 42, S. 2017. The policy states, among others, that the PPST “shall be used as a basis for all learning and development programs for teachers.”

The Department of Education is committed to supporting your continuing professional development. This resource package hopes to contribute to this commitment.

As a teacher, understanding the PPST is crucial in order for you to grow and flourish in your profession. The PPST identifies what you are expected to know, be able to do, and value in your profession.

These modules are standalone sections that you can select based on your needs and interests. This means that you can choose and read any module that is most relevant to you. You can take your time in familiarizing yourself with any one module with no pressure to finish reading all 12.

This resource package:

- serves as your guidebook towards becoming better acquainted with the PPST;
- comprises 12 modules corresponding to the 12 indicators that are aligned with the Results-based Performance Management System (RPMS); and
- contains illustrative and instructive information that you will find realistic, sensible and workable and can help you achieve the target indicators across curriculum teaching areas and key stages of learners' education.

We are happy to say that this resource package has been created and compiled by teachers in support of other teachers.

You will find the materials here useful if you:

- reflect on your own classroom practices, and ensure that your teaching practices are aligned with the indicators;
- want to mentor beginning teachers so they become better in their practice;
- are a part of a group of teachers who need materials for your school-based Learning Action Cell (LAC) sessions in order to (i) learn more about the PPST and (ii) innovate on practices using the samples in the resource material as guide; and
- want to develop or expand the current work by (i) providing more examples of practices or (ii) working on other career stages or indicators other than the 12 presented in this package.

***If learning is your passion,
this resource package is for you.***

What can you expect to find in each module?

You will discover that each module discusses a specific indicator, defines its key concepts and provides relevant illustrations of practice that may help you understand and attain the indicator.

The modules explore the following indicators:

MODULE 1

1.1.2 Apply knowledge of content within and across curriculum teaching areas.

MODULE 2

1.4.2 Use a range of teaching strategies that enhance learner achievement in literacy and numeracy skills.

MODULE 3

1.5.2 Apply a range of teaching strategies to develop critical and creative thinking, as well as other higher-order thinking skills.

MODULE 4

2.3.2 Manage classroom structure to engage learners, individually or in groups, in meaningful exploration, discovery and hands-on activities within a range of physical learning environments.

MODULE 5

2.6.2 Manage learner behavior constructively by applying positive and non-violent discipline to ensure learning-focused environments.

MODULE 6

3.1.2 Use differentiated, developmentally appropriate learning experiences to address learners' gender, needs, strengths, interests and experiences.

MODULE 7

4.1.2 Plan, manage and implement developmentally sequenced teaching and learning processes to meet curriculum requirements through various teaching contexts.

MODULE 8

4.4.2 Participate in collegial discussions that use teacher and learner feedback to enrich teaching practice.

MODULE 9

4.5.2 Select, develop, organize and use appropriate teaching and learning resources, including ICT, to address learning goals.

MODULE 10

5.1.2 Design, select, organize and use diagnostic, formative and summative assessment strategies consistent with curriculum requirements.

MODULE 11

5.2.2 Monitor and evaluate learner progress and achievement using learner attainment data.

MODULE 12

5.4.2 Communicate promptly and clearly the learners' needs, progress and achievement to key stakeholders, including parents/guardians.

PARTS OF THE MODULES

The module contains the following parts:

OVERVIEW introduces you to the indicator and why you need to achieve the indicator;

SELF-REFLECTION allows you to reflect on your knowledge, skills and attitude related to the indicator;

KEY CONCEPTS defines key concepts pertinent to the indicator;

SUPPORT GROUP allows you to consult and collaborate with our teacher-friends who will provide suggestions on how to improve your current practice;

ILLUSTRATIONS OF PRACTICE walks you through sample illustrations of specific teaching practices that show how the Standards are put into action;

PROFESSIONAL DEVELOPMENT PLAN helps you identify your strengths and development needs and plans for specific action for professional development; and

RESOURCE LIBRARY provides you with resources (which may include bibliography, forms, templates, appendices and links) that can help you further understand the indicator.

Each module takes you through a journey of exploration and discovery, while you learn more about the indicator and you apply it in your teaching context.

We encourage you to actively engage with the text as you read through the module.

We hope you find the information, materials and resources in this package helpful as you engage with the Philippine Professional Standards for Teachers towards your professional development.

We, Teacher Jen and Teacher Mike, will be with you every step of the way.

Have a happy journey.

SELECT, DEVELOP, ORGANIZE AND USE APPROPRIATE TEACHING AND LEARNING RESOURCES, INCLUDING ICT, TO ADDRESS LEARNING GOALS

CONTENTS

- ii INTRODUCTION
- 2 OVERVIEW
- 3 KEY CONCEPTS
- 4 SELF-REFLECTION
- 5 SUPPORT GROUP
 - Probing
 - Suggestions for Improvement
- 9 ILLUSTRATIONS OF PRACTICE
 - Illustration of Practice No. 1: SELECTING APPROPRIATE TEACHING AND LEARNING RESOURCES
 - Illustration of Practice No. 2: DEVELOPING AND ORGANIZING APPROPRIATE TEACHING AND LEARNING RESOURCES
 - Illustration of Practice No. 3: ORGANIZATION AND UTILIZATION OF APPROPRIATE TEACHING AND LEARNING RESOURCES
 - Other Illustrations of Practice
- 22 PROFESSIONAL DEVELOPMENT PLAN
- 23 RESOURCE LIBRARY
 - Annotated Bibliography
- 26 ACKNOWLEDGEMENTS

Hello! Welcome to Module 9. I am Teacher Jen and, with a little help from Teacher Mike, I will be your guide throughout this module.

As teachers, we are expected to provide appropriately developed teaching and learning resources to effectively deliver our lesson. These teaching and learning resources (TLRs) support the learning experience of learners in order to enhance their academic achievement.

The proper selection, development, organization and utilization of teaching and learning resources, including ICT, helps enhance and maximize learners' participation through providing them with teaching and learning resources that can be seen or heard which provide concrete experiences about the lessons.

These TLRs should not only give vibrancy to the classroom setting by adding color and appeal to the learners but also help the teachers address the learning goals.

In this module, we will focus on:

STRAND: Teaching and learning resources including ICT

INDICATOR: 4.5.2 Select, develop, organize and use appropriate teaching and learning resources, including ICT to address learning goals.

KEY CONCEPTS

Hello! I am Teacher Mike. Before we discuss TLRs in detail, let us be familiar with the key concepts of teaching and learning resources. Understanding these concepts facilitates a deeper appreciation of the indicator and helps you deliver lessons using appropriately-developed teaching and learning resources.

LEARNING GOALS. These are broad statements of learning outcomes which include Content and Performance Standards.

TEACHING AND LEARNING RESOURCES. These refer to resources used in the teaching and learning process such as teaching resources (e.g., curriculum guides, teacher’s manuals); learning resources (e.g., learner’s materials, worksheets).

INCLUSION OF INFORMATION AND COMMUNICATIONS TECHNOLOGY (ICT). This refers to the integration of ICT in the teaching and learning process. This also includes digital resources downloaded from the Learning Resource Management and Development System (LRMDS) Portal, YouTube and the like.

SELF-REFLECTION

Let us first reflect on our current teacher practices on the selection, development, organization and utilization of the teaching and learning resources. As Proficient Teachers, we need to have the knowledge, skills and attitude about TLRs.

Considering the key concepts, I have written down my reflections on these.

KNOWLEDGE

As a Proficient Teacher, I know...

... that learning resources are the learning materials that help me deliver my lessons effectively.

SKILLS

As a Proficient Teacher, I do...

... prepare learning materials that are appropriate to my lessons.

ATTITUDES

As a Proficient Teacher, I feel...

... that lessons are best mastered and remembered when learning materials are used.

Now, it's your turn to reflect on this indicator.

KNOWLEDGE

As a Proficient Teacher, I know...

Blank writing area for Knowledge reflection with horizontal lines.

SKILLS

As a Proficient Teacher, I do...

Blank writing area for Skills reflection with horizontal lines.

ATTITUDES

As a Proficient Teacher, I feel...

Blank writing area for Attitudes reflection with horizontal lines.

SUPPORT GROUP

Welcome to our support group! Let us consider the case of Teacher Noemi and see how she tries to apply the indicator in her practice.

Teacher Noemi is an English 9 teacher. She prepares her Daily Lesson Log (DLL) targeting the competency on distinguishing text types (EN9WC-1a-8). Let me lead you through the highlighted part and reflect on the notes.

	Monday Date: _____	Tuesday Date: _____	Wednesday Date: _____
I. OBJECTIVES	During the lesson, the learners need to: <ul style="list-style-type: none"> identify the text types of the texts given discuss the text type characteristics and features; and present findings before the class. 	During the lesson, the learners need to: <ul style="list-style-type: none"> compare and contrast informative, journalistic and literary writing and classify samples according to text types. 	During the lesson, the learners need to: <ul style="list-style-type: none"> justify what text type was given in the samples and compose original sample of text types based on the given job card
A. Content Standards	The learner demonstrates understanding how Anglo-American literature and other text types serve as means of enhancing the self; how to use processing, assessing, summarizing information, word derivation and formation strategies, appropriate word order, punctuation marks and interjections to enable him/her to participate actively in a speech choir.		
B. Performance Standards	The learner actively participates in a speech choir through using effective verbal and non-verbal strategies based on the following criteria: Focus, Voice, Delivery, Facial Expression, Body Movements/ Gestures and Audience Contact.		
C. Learning Competencies/ Objectives Write the LC Code for each	EN9WC-1a-8: Distinguish between and among informative, journalistic, and literary writing.		

Teacher Noemi stated the learning goals in her DLL.

III. LEARNING RESOURCES	Monday Date: _____	Tuesday Date: _____	Wednesday Date: _____
2. Other Learning Resources	1. Reading texts lifted from the internet, books, magazines, journals, recipe book, car manual, newspaper, brochure, cell phone manual, and comics 2. Metacards https://www.slideshare.net/ronacatubig07/grade-9-informative-writing-journalistic-writing-and-literary-writing	1. LCD projector 2. Venn-Diagram Activity Sheet 3. Concept mapping Activity Sheet 4. Manila Paper 5. Job Cards	1. LCD projector 2. Job Card

Teacher Noemi selects and organizes the learning resources that she will use for the day's lesson.

IV. PROCEDURES	Monday Date: _____	Tuesday Date: _____	Wednesday Date: _____
<p>B. Establishing a purpose for the lesson</p>	<p>How many among you are fond of writing? What kind of write-ups have you produced? Do you follow patterns or rules in writing?</p>	<p>How to Cook Sinigang from The Afro-Asian Literature Text by GEMS Publishing</p> <p>How to Cook Sinigang by Mama Sita</p> <p>Coconut: A Tree of Life (A recount on the different uses of the coconut tree parts)</p> <p>Sports Article from Manila Bulletin</p> <p>The Legend of Maria Makiling</p> <p>Trees by Joyce Kilmer</p> <p>An Editorial</p>	<p>The teacher does the following:</p> <ul style="list-style-type: none"> • He or she asks the class if they understood what was discussed in the previous meeting and if they still have questions. • He or she gives the class the final outputs. <ul style="list-style-type: none"> - The students will be made to work in groups - Each group identifies a leader. - The group leaders are going to draw lots as to what job card each group will work on. Written on the job cards are the three basic text types. - From the list of suggested topics for each text type, the group will write a composition with a minimum of three paragraphs and a maximum of five paragraphs.

The highlighted parts of the DLL are the various types of learning materials used by Teacher Noemi to help meet the competency of the lesson.

	Monday Date: _____	Tuesday Date: _____	Wednesday Date: _____
<p>F. Developing Mastery (Leads to Formative Assessment)</p>	<p>The teacher shall elicit from the learners the definition of the text types based on the samples given.</p> <p>Learners shall give their personal definition of the text types considering their characteristics and features.</p> <p>The teacher shall write the key concepts, terms or phrases coming from the students in the Manila paper.</p>	<p>The teacher shall now present another graphic organizer in the form of Concept Map to help the learners abstract what they learned and lead the students in the classification of write-ups.</p> 	<p>The outputs of the learners shall be given to other groups to evaluate if they have followed the instructions given them.</p> <p>The learners give their comments as to how the work of the other groups could be improved.</p> <p>In case the writing output has not met the minimum criteria following the text type, the learners may ask the writer to revise the output to come up with the required text type assigned to them.</p>

Probing

Looking closely at the given sample excerpt, please try to answer and reflect on the questions presented below.

- 1 How will you describe the types of teaching and learning resources Teacher Noemi used to help learners achieve the competency?

- 2 How did the teaching and learning resources help the learners demonstrate content knowledge?

- 3 Did the teaching and learning resources lead to the learners' demonstration of what they need to learn and how they learn it? If yes, please elaborate.

- 4 How did Teacher Noemi employ the process of selecting the teaching and learning resources?

- 5 Did you find the developed teaching and learning resources useful in the teaching and learning process?

- 6 What can you say about the way the teaching and learning resources were organized in the lesson plan?

- 7 How did the teacher help the learners meet their learning goals through the utilization of teaching and learning resources?

Suggestions for Improvement

We commend Teacher Noemi for coming up with a good lesson log about text types. She used teaching and learning resources throughout the three-day lesson. She also adapted other learning resources that are generic and surely engaged the learners to actively participate in the class discussion.

However, to better help her enhance her lesson log, the following suggestions may be considered:

- For Part F, Developing Mastery, Teacher Noemi directed the learners to write their answers on a Manila paper. It would have been better had she illustrated the Learning Wall in the Manila paper using the metacards. This would have helped the learners categorize ideas and concepts about text types.
- Though Teacher Noemi used guided tables and metacards to evaluate learning, the activity is not aligned with the learning goals. The learning goal is to distinguish the text types and not to define them. It would have been better had she provided another activity or TLR to evaluate learning.

Great job! We hope that you find these suggestions helpful.

To further guide you in the selection, development, organization and utilization of the teaching and learning resources, including ICT, to address learning goals, we have provided some teacher practices in the succeeding pages.

ILLUSTRATIONS OF PRACTICE

Mike and I will walk you through the various illustrations of teacher practices that will show specific ways on how to meet the indicator of this module.

We will consider the following scenario to help us fully understand the indicator.

Teacher Mark needs to teach his learners the lesson on recount. He ensures that the learners will fully understand the processes on how to write interesting recounts using varied sentence structures.

In his compilation of Instructional Materials (IMs), he finds some related materials—pictures and charts. He also searches the Learning Resource Management and Development System (LRMDS) portal for additional appropriate teaching and learning resources.

Considering his learning goals and the nature of his learners, he finally thinks that interactive materials from the portal will greatly aid him in instruction.

ILLUSTRATION OF PRACTICE NO. 1:

Selecting Appropriate Teaching and Learning Resources

In the earlier cited situation, Teacher Mark includes in his selection process the existing materials. With an array of available teaching materials, his decision is primarily based on the nature of his learners. Here, the selection of appropriate teaching and learning resources (TLRs) plays an important role in curriculum delivery. These TLRs set the foundation for developing deeper engagement of learners that will facilitate the completion of knowledge and skills (Bunga, et al., 2016).

You may consider the following guidelines in selecting appropriate teaching and learning resources (Guidelines and Processes for LRMDS Assessment and Evaluation).

TYPES OF RESOURCES	SAMPLE	KEY QUESTIONS
Print	Workbooks, dictionaries, encyclopedias, newspapers, magazines, handouts, wordless books, fliers, reference books, maps, laboratory manuals, syllabi, brochures, pamphlets, show-me boards	<ul style="list-style-type: none"> • Is the material suitable for the learners' development needs? • Does the material cover the content? • Does the material promote higher cognitive skills such as critical thinking, creating, learning by doing, inquiry and problem solving? • Is the material free from ideology, cultural and gender biases? • Does the material reflect values and traits of being

TYPES OF RESOURCES	SAMPLE	KEY QUESTIONS
		<ul style="list-style-type: none"> a Filipino? Does the material address the interests of the learners? Is the material free from any kinds of error? Does the material address the learning goal?
Charts Posters Flash Cards Manipulatives	Charts, posters, flash cards, diorama boxes, finger puppets, movie roll boxes, TV roll boxes, origami dioramas, gardening tools, anatomy models	<ul style="list-style-type: none"> Are the presented facts accurate? Are visuals clear and adequate? Are the materials age appropriate? Does the material serve its purpose? Is the material durable? Is the material free from any kind of error? Does the material address the learning goal?
Non-Print Materials	CD-Rom, VCD, DVD, slide deck presentation, transparencies, TV, digital interactive	<ul style="list-style-type: none"> Is the material consistent with the content of the DepEd Learning Competencies? Is the content accurate? Is the material logically developed and organized? Is the material relevant to real-life situations? Is the language appropriate? Is the material free from any kinds of error? Do the materials support values formation?

Now that we are done and guided with how the learning materials were selected and how the learning goals were considered, we are ready to move forward to organizing and using our TLRs in our lessons.

However, when there are no available appropriate TLRs, we are encouraged to develop them. Take time to read the following illustrations of practice.

ILLUSTRATION OF PRACTICE NO. 2:

Developing and Organizing Appropriate Teaching and Learning Resources

Teacher Faye is preparing her learners for a listening activity. She is looking for a literary piece from Anglo-American literature which will enable her learners to infer thoughts, feelings, and intentions in the material viewed (EN9VC-1a-3.8); analyze literature as a means of discovering the self(EN9LT-1a-14); distinguish between and among informative, journalistic, and literary writing (EN9WC-1a-8); and use the appropriate segmentals (sounds of English) and the suprasegmentals or prosodic features of speech when delivering lines of poetry and prose, such as speech choir, jazz chants and raps (EN9OL-1c-1.15).

She is able to find a suitable resource in YouTube. However, she intends to maximize the existing material in targeting the development of other skills. She is challenged to develop her own learning material which will integrate four domains in one lesson presentation.

I. OBJECTIVES	
A. Content Standards	The learner demonstrates understanding of how Anglo-American literature and other text types serve as means of enhancing the self; how to use processing, assessing, summarizing information, word derivation and formation strategies, punctuation marks and interjections
B. Performance Standards	The learners actively participate in speech choir through using effective verbal and non-verbal strategies based on the following criteria: Focus, Voice, Delivery, Facial Expression, Body Movements/Gestures and Audience Impact.
C. Learning Competencies/Objectives Write the LC Code for each	EN9VC-la-3.8 Infer thoughts, feelings, and intentions in the material viewed EN9LT-la-14 Analyze literature as a means of discovering the self EN9WC-la-8 Distinguish between and among informative, journalistic and literary writing EN9OL-lc-1.5 Use the appropriate segmentals (sounds of English and the suprasegmentals or prosodic features of speech when delivering lines of poetry and prose, such as speech choir, jazz chants and raps)

The learning competencies targeted in this Daily Lesson Plan (DLP) help meet the content and performance standards which are the learning goals.

Therefore, Teacher Faye considers the learning goals in selecting the TLRs to be used in the lesson.

IV. PROCEDURES	
A. Reviewing the previous lesson or presenting the new lesson	<p>The class will be given a sentence written on metacards. Metacards are pictorial cards founded on Neurolinguistic Programming principles. This helps in engaging learners in the learning process.</p> <p style="text-align: center;"> I love you I love you I love you </p> <p>Tell the learners that the words in bold letters receive the primary stress and that means that the words should be spoken with appropriate pitch, length and loudness. The learners are expected to identify the changes in meaning as the words being stressed is changed.</p>

Let us focus on how Teacher Faye comes up with the use of TLR in this Review of Previous Lesson.

She wants her learners to apply their learning on stress. Since she wants the review to be interactive and engaging to everyone, she comes up with a developed material.

What things did Teacher Mary Faye consider in developing unavailable TLRs?

QUESTIONS TO PONDER	POSSIBLE RESPONSES AND REMARKS
Is there a need to develop a new TLR?	Yes.
What is my target goal?	Refer to the content and performance standard as realized through the learning competencies.
What type of TLR should I develop?	It may be audio, print, non-print, video, or audio-video resources.
Are there localized and/or indigenized materials to be used?	Yes. If none, proceed to the availability of materials to be used in the development of TLRs.
What material should I use in the development of the material?	The materials to be used in the development of TLRs depend on their availability.
Are the materials to be used in the development of the TLR available?	Yes. If not available, look for possible or alternative materials to be used.
When do I start planning and developing the new resources?	Planning to develop new resources starts once the teacher has identified the learning goals to be addressed, the necessary and available materials to be used, and the learners' background.

What things did Teacher Mary Faye consider in developing unavailable TLRs?

QUESTIONS TO PONDER	POSSIBLE RESPONSES AND REMARKS
Should I pretest the developed resources?	Yes. Look at how the learning resources would contribute to the teaching and learning process.
How should I use the developed materials?	Organize the materials used in the lesson plan. Consider the simplicity or the complexity of the materials to appropriately address the learning goals.

Remember that locally crafted TLRs substitute expensive ones which are not readily available. Our ability to localize or indigenize materials makes us adaptable to our classroom situation. It is encouraged that we develop localized and indigenized materials that are aligned with the learning goals.

I. OBJECTIVES									
B. Establishing the purpose for the lesson	The teacher discusses the objectives of the lesson.								
C. Presenting examples/ instances of the new lesson	<p>Group Activity (10 minutes)</p> <p>The class will be divided into four groups. Each group will be given the following printed materials to study and will be informed that they are going to present their understanding of the materials. Below are the printed materials:</p> <ul style="list-style-type: none"> Group 1: Biography of William Shakespeare - interview Group 2: Summary of Hamlet - press release Group 3: Character Sketch of Ophelia - commentaries Group 4: Character Analysis of Ophelia - monologue <p>The following are the presentations:</p> <table border="1" style="width: 100%;"> <tbody> <tr> <td>Interview</td> <td>Photocopy of Shakespeare's biography and Interview Sheet</td> </tr> <tr> <td>Press Release</td> <td>Photocopy of the summary of Hamlet and sample press release</td> </tr> <tr> <td>Commentaries</td> <td>Photocopy of character sketch and sample commentaries</td> </tr> <tr> <td>Monologue</td> <td>Photocopy of the character analysis of Ophelia and sample monologue</td> </tr> </tbody> </table>	Interview	Photocopy of Shakespeare's biography and Interview Sheet	Press Release	Photocopy of the summary of Hamlet and sample press release	Commentaries	Photocopy of character sketch and sample commentaries	Monologue	Photocopy of the character analysis of Ophelia and sample monologue
Interview	Photocopy of Shakespeare's biography and Interview Sheet								
Press Release	Photocopy of the summary of Hamlet and sample press release								
Commentaries	Photocopy of character sketch and sample commentaries								
Monologue	Photocopy of the character analysis of Ophelia and sample monologue								
D. Discussing new concepts and practicing new skills #1	<p>Each group will present their output.</p> <p>Rubrics will be used in grading the outputs:</p> <ul style="list-style-type: none"> Group 1: Rubrics in Presenting an Interview Group 2: Rubrics in Publicly Announcing a Press Release Group 3: Rubrics in Presenting a Public Commentary Group 4: Rubrics in Delivering a Monologue 								

Teacher Faye selects the existing learning materials. She also finds out that there is a need to develop other materials that will support the learning competency that is aligned to the learning goals.

Teacher Faye also takes time to develop her activity materials, particularly the Interview sheet. She also includes rubrics in her lesson plan to ensure that all the learning experiences and deliverables of the learners shall be graded accordingly.

Select, develop, organize and use appropriate teaching and learning resources, including ICT, to address learning goals

IV. PROCEDURES	
E. Discussing new concepts and practicing new skills #2	<p>Watching YouTube presentation of Five Truths: Stanislavski (https://www.youtube.com/watch?v=2OD7phopWWk&list=PL5DE67813461897E6 retrieved January 7, 2018)</p> <p>The students will use a teacher-made observation sheet about getting inferences about thoughts, feelings, and intentions on the material viewed.</p>

Teacher Mary Faye also considers the availability of online sources. She acknowledges the learners' interest toward technology. She takes into consideration the learners' learning styles since most of them are inclined to technology.

IV. PROCEDURES	
J. Additional activities for application or remediation	<p>Digital Comic Strip</p> <p>Rubrics in Evaluating Digital Comic Strip</p>

The inter-connectedness of the varied TLRs used is also considered in the organization of the TLRs in the lesson.

Teacher Mary Faye demonstrates positive use of ICT in her lesson as she asks for an authentic output from the learners which is ICT-enabled.

The wise, logical and appropriate selection, development and organization of the teaching and learning resources contribute to its effective use in the classroom. This does not only address the learning goals but also engages the learners in a meaningful experiential learning.

Now that TLRs are appropriately selected, developed and organized, we are ready to use them to make learning more engaging and interesting to the learners. Join me in our quest of ensuring the appropriate use of the TLRs as we go to the next illustration of practice.

ILLUSTRATION OF PRACTICE NO. 3:

Organization and Utilization of Appropriate Teaching and Learning Resources

As Proficient Teachers, you may opt to consider the following various ways to appropriately use teaching and learning resources for each of the subject learning areas.

The first table presents various learning resources in Teaching Math.

USE OF MANIPULATIVES IN TEACHING MATH CONCEPTS	
MANIPULATIVES	USES
Counters	To teach one-on-one correspondence, ordinal numbers, and basic addition and subtraction
Counting cubes	To solve simple addition and subtraction equations
Fraction strips/pieces	To add and subtract fractions or to show equivalent fractions To represent different fractional concepts and relationships
Pattern blocks, attribute blocks, geometric shapes of different colors, sizes, and scales	To assist learners in learning basic algebra To assist learners in classifying and patterning tasks
Base ten blocks	To represent and perform operations on multidigit numbers, such as $352+461$

USE OF MANIPULATIVES IN TEACHING MATH CONCEPTS	
MANIPULATIVES	USES
Geoboards	To identify simple geometric shapes
Geometrical solid models	To learn about spatial reasoning
Standard and non-standard rulers and measuring cups	To represent length or volume in measurement lessons
Tiles	To calculate the area or perimeter of an object
Spinners	To find the probability of landing on a designated area
Number of cases or dice	To find the probability of rolling a certain number or combination of numbers

**Source: Bunga, et al. (2016)*

While manipulatives are usually very effective, their use does not sufficiently guarantee meaningful learning. Teachers must ensure that they are used in the context of the educational tasks to actively engage learners' thinking with the guidance of the teacher. This ensures that the use of manipulatives will lead to the ultimate goal of learning math which is to do math without them.

To further illustrate, let us consider the following scenario of Teacher Zachary, a Grade 4 Mathematics teacher, in his use of the manipulatives.

Teacher Zachary teaches his class the lesson on fractions. He provides them with a lot of manipulatives, such as counting sticks, geoboards, dice, and solid blocks. He explains the activity and asks his Grade 6 learners to use manipulatives to explore and familiarize concepts about fractions. Before the end of the lesson, he gives a five-item quiz and, to his surprise, none of the learners answered them correctly.

What could be the problem in the scenario? Actually, there is no problem with the use of manipulatives in the activity or in any mathematics or mathematics related-subjects. However, Teacher Zachary did not identify first the specific learning goal or goals; hence, he was not able to identify the objectives for using the manipulatives.

Manipulatives can be extremely helpful or not helpful at all to our learners. Our learners must understand the mathematical concept being taught rather than simply moving the manipulatives around. The math manipulatives should be appropriate for the learners and should be chosen to meet the specific goals and objectives of the mathematical program.

In the next table, we present various instructional materials used in teaching Science.

VARIOUS INSTRUCTIONAL MATERIALS AND THEIR USES IN TEACHING SCIENCEV

MEDIUM	USES	ADVANTAGES	DISADVANTAGES
Charts Posters Bulletin Boards	<ul style="list-style-type: none"> • Attract attention • Arouse interest • Reinforce and add dimension • Provide concrete meaning to abstract ideas 	<ul style="list-style-type: none"> • Inexpensive • No equipment needed • Easy to use and store • Readily available 	<ul style="list-style-type: none"> • Limited to two dimensions • No motion
Overhead Transparencies	<ul style="list-style-type: none"> • Graphic Presentations 	<ul style="list-style-type: none"> • Inexpensive software • Availability • Size 	<ul style="list-style-type: none"> • Impermanent • Require less common equipment
Handouts	<ul style="list-style-type: none"> • For important information: as a quiz, as a guide and as a reminder • To emphasize a point • For a complete explanation 	<ul style="list-style-type: none"> • Can be prepared in advance • Can be retained for future reference and review 	<ul style="list-style-type: none"> • Some learners do not like to read handouts
Audiotapes Compact Disk (CD)-audio	<ul style="list-style-type: none"> • Music fitness • Create a mood 	<ul style="list-style-type: none"> • Ease of production of tapes • Low cost, accessible 	<ul style="list-style-type: none"> • Portable player is bulkier and heavier than other equipment like MP3 player
Videotapes Films CD-visual DVDs	<ul style="list-style-type: none"> • Evaluation of learner performance • Self-evaluation of learner or teacher • Magnify small objects 	<ul style="list-style-type: none"> • Instant replay • Can be saved for future use • Inexpensive • Portable 	<ul style="list-style-type: none"> • They require equipment such as portable players and other audio-visual devices • May not guarantee

MEDIUM	USES	ADVANTAGES	DISADVANTAGES
Videotapes Films CD-visual DVDs	<ul style="list-style-type: none"> Learners can make their own videos Stimulate verbal communication and creativity Present meaning involving motion Compel attention Heighten reality Promote understanding of abstract concepts 	<ul style="list-style-type: none"> Ease of operation Can be interfaced with a computer for individualized instruction 	<ul style="list-style-type: none"> learning; thus, they need to be supplemented by other teaching methods
Computers	<ul style="list-style-type: none"> Computer-assisted instruction Record keeping Word processing 	<ul style="list-style-type: none"> High interest Fast 	<ul style="list-style-type: none"> Equipment offer limited to computer lab or resource center
Illustrated lecture with computer or slide projector	<ul style="list-style-type: none"> Enhancement of concepts 	<ul style="list-style-type: none"> Inexpensive software Can be combined with audio 	<ul style="list-style-type: none"> Requires darkened room
Magnetic boards	<ul style="list-style-type: none"> Strategy talks 	<ul style="list-style-type: none"> Easy to use Attention getting Less hazardous specially for the asthmatic people 	<ul style="list-style-type: none"> More expensive than chalkboard Not available in all stores
Objects and Displays	<ul style="list-style-type: none"> Exemplifies real-life situation 	<ul style="list-style-type: none"> High reality- 3D 	<ul style="list-style-type: none"> Sometimes displays are expensive but not very engaging for learners.

**Source: Bunga, et al. (2016)*

The appropriate choice of learning resources, including ICT, can contribute to the teacher’s effectiveness in instruction.

The next table presents the instructional materials for language teachers (English, Filipino, Mother Tongue, and Foreign Language).

Select, develop, organize and use appropriate teaching and learning resources, including ICT, to address learning goals

LEARNING RESOURCES	USES
Audio Books	<ul style="list-style-type: none"> Improve the learners' listening comprehension and vocabulary
Dictionaries	<ul style="list-style-type: none"> Bilingual dictionaries are useful for beginners and intermediate learners. Monolingual dictionaries are useful for advanced learners. Pocket dictionaries are easy to carry and good for quick reference. Electronic dictionaries are portable, easy and quick to search.
Video tapes	<ul style="list-style-type: none"> Enhance the listening experience of the learners Provide important visual stimulus for language production as observed in the setting, action, emotions and gestures.
Recording devices (tape recorders, video cameras)	<ul style="list-style-type: none"> Record conversations, radio programmes, songs, classes and lectures and help the learners improve listening comprehension
Computer software	<ul style="list-style-type: none"> Some computer programs are designed to accelerate language acquisition. Supplements the core language program used in the classroom
Flash cards	<ul style="list-style-type: none"> Useful for learning vocabulary and grammar Used to write words, phrases, or sentences on one side and meaning or definition or translation on the other side
Chart	<ul style="list-style-type: none"> Useful in learning sounds, words, connected speech
Pictures	<ul style="list-style-type: none"> Improve the learners understanding of language through pictures of objects, people, animals, plants and others
Newspaper and Magazine	<ul style="list-style-type: none"> Brings real-life situation to learners and used to enhance skills in reading, writing, listening and speaking. Used to reflect the culture of a certain community through the language they contain

*Source: Bunga, et al. (2016)

With the wide range of available materials presented, it is important for a language teacher to know what kind of resources to use and when to use them for the specific language lesson and which materials are best suited to the different ability levels of the learners.

The following illustration presents the instructional resources which can be used as auxiliary tools in text, visual or audio media both in print and in digital format in Araling Panlipunan.

Instructional Materials for Araling Panlipunan

- Maps
- Charts
- Pamphlets
- Globes
- Posters
- Graphics
- Photographs
- Models
- Slogans
- Guide Cards
- Bulletin Boards
- Whiteboards
- Worksheets

*Source: Bunga, et al. (2016)

The use of computer, powerpoint slide decks, projectors, videos, films is effective in teaching Araling Panlipunan.

Every teacher needs instructional materials that best suit the method and strategy that could fully develop the technical skills of learners. To assure meaningful and effective Edukasyong Pantahanan at Pangkabuhayan (EPP) or Technology and Livelihood Education (TLE) instruction, the teacher should identify proper tools and equipment to use.

The following must be considered in identifying tools to use in EPP or TLE.

- Variety of tools appropriate for different content areas
- Availability of tools in each subject area
- Availability of raw materials to be used
- Adequate number of tools to be used by the learners
- Adequate classroom or laboratory work space

APPROPRIATE LEARNING RESOURCES TO USE IN TLE

SUBJECT AREA	APPROPRIATE MATERIALS TO USE																				
Home Economics	<ul style="list-style-type: none"> • Pictures and images can be used when tools are not available • Videos, powerpoint slide decks and projectors • Real materials like: <ol style="list-style-type: none"> 1. Sewing or Garment Materials <table border="0"> <tr> <td>a. Handsewing needles</td> <td>g. Safety pins</td> </tr> <tr> <td>b. Rotary cutter</td> <td>h. Flat iron</td> </tr> <tr> <td>c. Scissors</td> <td>i. Thread</td> </tr> <tr> <td>d. Machine needles</td> <td>j. Marking pencil</td> </tr> <tr> <td>e. Pincushion</td> <td>k. Seam ripper</td> </tr> <tr> <td>f. Pinking shears/ scissors</td> <td>l. Tape measure</td> </tr> </table> 2. Cooking utensils: <table border="0"> <tr> <td>a. Knife</td> <td>e. Vegetable peeler</td> </tr> <tr> <td>b. Chopping board</td> <td>f. Frying pan</td> </tr> <tr> <td>c. Tweezers</td> <td>g. Cooking pot</td> </tr> <tr> <td>d. Ladle</td> <td></td> </tr> </table> 	a. Handsewing needles	g. Safety pins	b. Rotary cutter	h. Flat iron	c. Scissors	i. Thread	d. Machine needles	j. Marking pencil	e. Pincushion	k. Seam ripper	f. Pinking shears/ scissors	l. Tape measure	a. Knife	e. Vegetable peeler	b. Chopping board	f. Frying pan	c. Tweezers	g. Cooking pot	d. Ladle	
a. Handsewing needles	g. Safety pins																				
b. Rotary cutter	h. Flat iron																				
c. Scissors	i. Thread																				
d. Machine needles	j. Marking pencil																				
e. Pincushion	k. Seam ripper																				
f. Pinking shears/ scissors	l. Tape measure																				
a. Knife	e. Vegetable peeler																				
b. Chopping board	f. Frying pan																				
c. Tweezers	g. Cooking pot																				
d. Ladle																					
Agriculture	<ul style="list-style-type: none"> • Pictures and images can be used when tools are not available • Simple tools like the ones that follow could be used, too: <table border="0"> <tr> <td>a. Shovel</td> <td>g. Insecticides</td> </tr> <tr> <td>b. Axe</td> <td>h. Cutlass</td> </tr> <tr> <td>c. Bolo</td> <td>i. Hoes</td> </tr> <tr> <td>d. Pick</td> <td>j. Spades</td> </tr> <tr> <td>e. Crowbar</td> <td>k. Wheel barrow hoe</td> </tr> <tr> <td>f. Pitch forks</td> <td></td> </tr> </table> 	a. Shovel	g. Insecticides	b. Axe	h. Cutlass	c. Bolo	i. Hoes	d. Pick	j. Spades	e. Crowbar	k. Wheel barrow hoe	f. Pitch forks									
a. Shovel	g. Insecticides																				
b. Axe	h. Cutlass																				
c. Bolo	i. Hoes																				
d. Pick	j. Spades																				
e. Crowbar	k. Wheel barrow hoe																				
f. Pitch forks																					

Select, develop, organize and use appropriate teaching and learning resources, including ICT, to address learning goals

APPROPRIATE LEARNING RESOURCES TO USE IN TLE

SUBJECT AREA	APPROPRIATE MATERIALS TO USE
Industrial Arts	<ol style="list-style-type: none"> Hand tools: Pliers, hammers, screwdrivers, saw (ripsaw, crosscut saw, keyhole saw), push-pull rule, nails, adhesive tapes, cutter, pair of compasses Electrical tools: Hammers (claw hammer, ball peen hammer, mallet), portable electric drill, slide cutting pliers Videos and powerpoint slide decks can also be used to discuss other ways of using tools
Information and Communications Technology (ICT)	<ul style="list-style-type: none"> • Computer-aided materials • Powerpoint slide decks • Computers (desktop computer, laptop computer) • Tablets • Videos

*Source: Bunga, et.al. (2016)

The use of appropriate learning resources in Music and Arts is equally important as those earlier mentioned. The use of recorded teaching materials in the classroom has proven to improve music performance. Specific and actual musical instruments may also be considered in teaching music.

*Source: Bunga, et al. (2016)

For the Arts, the use of tangible materials in the classroom is important.

*Source: Bunga, et al. (2016)

Physical Education (PE) has a wide range of materials and technology to use to enhance and supplement PE instruction. The use of instructional materials has become a major instructional platform to facilitate cognition and skill performance. The following table gives suggestions in the use of learning materials in teaching PE.

MATERIALS AND EQUIPMENT USED IN TEACHING PE			
EDUCATIONAL GAMES	EDUCATIONAL DANCE	EDUCATIONAL GYMNASTICS	PHYSICAL FITNESS ASSESSMENT
Playground balls	Plastic hoops	Foam vaulting	Sit and reach box for measuring flexibility
Balls for striking	Styrofoam hoops	Trapezoid styrofoam	Stopwatches
Beach balls	holders	Shapes (circles, triangles, ovals, wedge)	Skinfold callipers
Yarn balls	Rhythmic equipment	Mats	Modifies chin up bar and standards
Balloons	-ankle wrist bells	Landing mats	Fitness assessment package
Flying disks	-rain stick	Inclined mats	
Deck rings	-rap stick	Balance beams	
Plastic bottle bats	-drum with mallet	Benches	
Tennis rackets	-lummi sticks	Balance boards	
Sticks with styrofoam	Stretchy material	Jumping boxes	
Portable bym	Bands nylon scarves	Shapes of varying heights	
Standard nets	Jump bands	Connecting ladder	
Cones or jug markers	CD/Tape player	Hanging ropes	
Spotmarkers	Cordless microphone	Jump ropes	
Basketballs	Sound system		
Adjustable basketball Goals			
Soccer balls			
Parachute			

**Source: Bunga, et.al. (2016)*

Having seen how Indicator 4.5.2 can be targeted and attained, I am confident that you are now ready to incorporate in your lesson plans the appropriate selection, development, organization and utilization of the teaching and learning resources, including ICT, to address learning goals.

The following table presents other illustrations of practice that you may also consider in making your teaching practices aligned to this indicator.

OTHER ILLUSTRATIONS OF PRACTICE

1. Teaching and Learning Resources to address learning goals

The teacher strategically selects from a huge array and wide variety of teaching and learning resources consistently aligned to the learning goals. He or she picks teaching and learning materials that help the learner understand the key concepts or key skills (e.g. the teacher is teaching independent reading. Part of the process is the learners' understanding of the unfamiliar words. The teacher encourages the learners to use a handy dictionary or offline dictionary installed in an android phone to look for word meanings.)

The teacher considers the diversity of the learners in the development of the teaching and learning materials.

He or she sees to it that the materials to be crafted may be basic or supplementary to the curriculum.

The teacher utilizes learning resources which are consistently aligned with the learning goals. He or she aligns all instructional materials to the instructional purposes.

The teacher modifies activities and materials found in the Learner's Materials and Teacher's Guide, if any, to suit the learning needs and interest of the learners.

He or she further looks for the need of developing new teaching and learning materials to appropriately suit the learning goals to ensure learners' active participation.

The teacher also considers the level of the learners' development and readiness. He or she selects existing teaching and learning resources that are age appropriate, individual appropriate and cultural & social context appropriate (e.g. vocabulary level and difficulty of concepts.)

The teacher sees to it that he or she uses the variety of educational technology tools: auditory aids, visual aids, audio-visual aids and activity aids (e.g. Manila paper, chalkboards, charts, diagrams, books, magazines, projectors, TV, video clips, flip charts, markers, handouts, worksheets, activity sheets, modules, Strategic Intervention Materials, metacards, pictures, learning trips/field trips, task cards, observation notebook, journal, globes, calculator, maps, blocks, number charts, sticks, stones, and other manipulatives.)

The teacher considers the time element relative to the use of the teaching and learning resources ensuring that materials are not used to consume the entire teaching and learning contact time.

2. Teaching and Learning Resources, including ICT, to address learning goals

The teacher considers the Learning Resource Management and Development System(LRMDS) Portal of the Department of Education (DepEd) which are used across curriculum areas (e.g. the teacher looks for a teaching material to be used to teach how to write a recount in English Grade 7. In the LRMDS portal, the teacher found one material entitled "Here, boy!" a show and tell online illustrations on how to write a recount.)

The teacher prepares ICT-aided instruction, if available, aligned to the learning goals considering the learners' development, interest, and readiness (e.g. the use of android phones, tablets and interactive white boards which direct learners to interact face-to-face with the technology.)

The teacher utilizes online platform to download related materials aligned to the learning goals (e.g. a science teacher would like to show the vast relationship of the celestial bodies and the solar system; instead of using just pictorial presentations, she looks for a video snap shot presentation of the universe in YouTube to catch the attention of the learners)

The teacher modifies ICT-based instruction, if needed, aligned to the learning goals (e.g. the use of social networking platforms, learners manipulation and presentation of output through a software)

PROFESSIONAL DEVELOPMENT PLAN

After you have explored the different key concepts on the selection, development, organization and utilization of teaching and learning resources, including ICT, you now have a better appreciation of the indicator. Based on your learning in this module, think of what you can do to enhance your professional development.

Fill in the personal action plan below.

STRENGTHS <i>What are the skills you are good at?</i>	DEVELOPMENT NEEDS <i>What are the skills you need to improve?</i>	ACTION PLAN <i>What can you recommend for your development intervention?</i>	TIMELINE <i>When will you implement your plan?</i>	RESOURCE NEEDED <i>What assistance/resources do you need to implement the plan?</i>

Happy planning!

RESOURCE LIBRARY

This section provides you with resources that can help you further understand the indicator.

Annotated Bibliography

- Aboukhadijeh, F. (2012, November 17). *Great War* [Sample informative essay]. Retrieved from StudyNotes.org website
<https://www.apstudynotes.org/english/sample-essays/informative-essay-great-war/>
The author, who is a Grade 11 learner, presents a sample of an Informative Essay entitled "The Great War", a literary write-up, used in the Daily Lesson Log of Teacher Noemi.
- Antofina, Jr., V. R. (2016). *Teaching and learning materials* [Presentation slides]. Retrieved from https://www.slideshare.net/En_Teng/teaching-and-learning-materials
These are slide deck presentations prepared by the author about Teaching and Learning Materials (TLMs) in the context of the Department of Education. This includes definition of the TLMs, the purpose and importance of the TLMs, and the types of TLMs.
- Bunga, J. B., Pilariza, C. A., & Serrano, E. D., (2016). *Principles of teaching 2*. Quezon City: Adriana Printing Co., Inc.
This book features chapters on the appropriate selection of instructional materials for specific subject learning areas. These chapters are helpful in providing the list of learning materials, their uses, advantages and disadvantages.
- Chanda, D. H., Phiri, S. N. A., & Nkosh, D. C. (1998). *Teaching and learning materials analysis and development in basic education* (G. Tambulukani, Ed.). [Training manual]. Retrieved from <http://unesdoc.unesco.org/images/0013/001320/132019eo.pdf>
This online toolkit on the teaching and learning material analysis and development talks about the need to analyze the materials to be used in the basic education and the need to develop materials if there are no available resources.
- Hamza, M. (2012). *Training material development guide*. Retrieved from <https://www.msb.se/RibData/Filer/pdf/26433.pdf>
This handbook serves as a guide in the development of training materials. This includes information on the main steps and stages in sequence of designing training materials.

- Lewis, B. (2018). TLM-Teaching/learning materials. Retrieved from <https://www.thoughtco.com/tlm-teaching-learning-materials-2081658>
This online article gives discussion about the use of teaching and learning materials and their samples.
- Multi-Media Educational Resources for Learning and Online Teaching (MERLOT). (n.d.). Learning resources – Material types. Retrieved from Skills Commons.org website <http://support.skillscommons.org/home/contribute-manage/metadata-and-appendices/learning-resouce-material-types/#>
This online source defines the material types of the learning resources that can be selected during the selection process.
- Nikky. (2010, July 13). Teaching aids, their needs, types and importance of teaching aids in teaching learning process. Retrieved from <http://www.indiastudychannel.com/resources/120148-Teaching-Aids-Their-Needs-Types-and-Importance-Of-Teaching-Aids-In-Teaching-Learning-Process.aspx>
This online article presents the teaching aids, their needs, types and importance of teaching aids in the learning process. This enumerates the many aids that are available like audio, visual, and audio-visual aids.
- Quality learning and teaching resources - Facilitating effective learning. (n.d.). Senior Secondary Curriculum Guide [Booklet]. Retrieved from http://cd1.edb.hkedcity.net/cd/cns/sscg_web/html/english/main06.html
This webpage provides a spectrum of educational materials that teachers use in the classroom to support specific learning objectives, as set out in lesson plans. These can be games, videos, flashcards, project supplies, and more.
- Salandanan, G. S. (2012). *Methods of teaching*. Quezon City: Lorimar Publishing, Inc.
The author of this book provides a chapter on the appropriate selection and use of the teaching and learning materials (TLRs).
- The importance of learning materials in teaching. (2017). Guyana: Ministry of Education. Retrieved from <http://education.gov.gy/web/index.php/teachers/tips-for-teaching/item/2036-the-importance-of-learning-materials-in-teaching>
The online article gives explanation on the importance of the learning materials in teaching. This also expounds the relation of the use of the TLRs to learner learning, lesson structure, and differentiated instruction.
- UNESCO HIV and Health Education Clearinghouse. (2002). Quality checklist for selecting teaching and learning materials. New York: UNESCO. Retrieved from <http://hivhealthclearinghouse.unesco.org/sites/default/files/resources/qualitychecklist.pdf>
The online PDF article contains a three-page sheet on the Quality Checklist for Selecting Teaching and Learning Materials.

LINKS

The following links are your access to further readings on the enhancement of the teaching and learning resources. You will find related literature, studies, list of TLRs, different kinds of teaching strategies using TLRs, criteria on how to select, develop, organize and use teaching and learning resources. You will also find in the following links studies conducted and recommendations on the positive use of TLRs.

Department of Education and Training, Victoria State Government. (2017). Retrieved from <http://www.education.vic.gov.au/Pages/default.aspx>

<https://chenloyola.wordpress.com/eds-151-instructional-media-resources/visual-aids-importance-selection-and-usage/>

<https://fs3techinlearningenvtgroup4.weebly.com/fs-3-outputs.html>

[https://www.csbsju.edu/Documents/Internship/Sample%20of%20Learning%20Goals%20by%20Major\(O\).pdf](https://www.csbsju.edu/Documents/Internship/Sample%20of%20Learning%20Goals%20by%20Major(O).pdf)

http://www.udlcenter.org/aboutudl/udlguidelines/udlguidelines_graphicorganizer

http://www.udlcenter.org/sites/udlcenter.org/files/updateguidelines2_0.pdf

<http://www.ilfsets.com/educationservices/TeachingLearningResources/>

<https://www.slideshare.net/AbbieLaudato/informative-journalistic-literary-writings>

TEACHER EDUCATION COUNCIL

Leonor Magtolis Briones
Secretary
Department of Education

Allan B. De Guzman, Ph.D.
Luzon Zonal Representative

Rita May P. Tagalog, Ph.D.
Visayas Zonal Representative

Evelyn G. Chavez, Ph.D.
Mindanao Zonal Representative

Lourdes R. Baetiong, Ph.D.
Language Subject Representative

Myrna B. Libutaque, Ph.D.
Mathematics Subject Representative

Lorina Y. Calingasan, Ph.D.
Social Studies Subject Representative

SECRETARIAT
Runvi V. Manguerra, Ph.D.
Executive Director II

Jayson A. Peñañiel
Education Program Supervisor

ACKNOWLEDGEMENTS

PROJECT TEAM

Gina O. Gonong, Ph.D.
Joint Project Team Leader and Director
PNU-RCTQ

John Pegg, Ph.D.
Joint Project Team Leader and Director
UNE-SiMERR

Christine Reading, Ph.D.
Senior Research Fellow
UNE-SiMERR

Michael Wilson I. Rosero
Senior Research Officer
PNU-RCTQ

Mikkey Mari M. Tuazon
Research Officer
PNU-RCTQ

PNU-RCTQ and UNE-SiMERR National Research Centre

Jennie V. Jocson, Ph.D.
Deputy Director, PNU-RCTQ

Allan S. Reyes, Ph.D.
Senior Program Manager, PNU-RCTQ

Joy Hardy, Ph.D.
Deputy Director, UNE-SiMERR

Ken Vine, Ph.D.
Principal Research Adviser
UNE-SiMERR

Support Staff
Silvia Danieli
June Billings
Ambrose McDermott

Glinore Morales
Beverly Estocapio
Ruby Gantalao
Luis Angelo Abergas
Lyndon Morales
Guillen Nabong
Ezra de Jesus

WRITER-COORDINATORS

Jennifer E. Lopez
Education Program Supervisor
Region IV-A

Maria Concepcion Beltran - Montenegro
Faculty, Ateneo de Manila University

WRITERS

Adelyn R. Bartolome
Domingo R. Cueto
Alfred James A. Ellar
Mark Anthony P. Idang
Gerlie C. Lopez
Francis Victor A. Medrano
May Grace D. Salazar
Shiela Niña Rea-Santes
Ryan G. dela Torre
John Paul dela Rosa
Grace Urbien-Salvatus
Karina Angela C. Celestial
Arlene M. Hernandez
Christian Mespher A. Hernandez

REVIEWERS

Shirley N. Cerbo
Jerome A. Chavez, Ed.D.
Mary Leigh Ann C. Perez
Vivian I. Buhain, Ed.D.
Philip Jay N. Alcoberes, Ph.D.
Allen U. Bautista, Ed.D.
Maricel D. Ambid
Manuel R. Apuli
Floripina B. Galay

Sandra A. Garcia
Eduard O. Gonong
Ryan H. Homan
Glen P. Honrado
Neri D. Mangalindan
Amparo M. Muñoz
Natividad V. Nacino
Aufric Alma N. Navarro
Carlo Donato E. Olivan
Jose Ariel S. Padsuyan
Jennifer M. Rojo
Gemma A. Realo
Neil Vincent C. Sandoval

EDITOR

Myrna L. Macalinao, Ph.D.

GRAPHICS & LAYOUT ARTIST

Raymond S. Bermudez

AUSTRALIAN EMBASSY

Francesca Lawe-Davies
First Secretary-Education

BASIC EDUCATION SECTOR TRANSFORMATION (BEST) PROGRAM

Kaye Cox
Team Leader

Alison Atwell, Ph.D.
Component Lead
Teaching and Learning

Soledad L. Lecaroz
Teacher Development Specialist

Special thanks: All Regional Directors, Superintendents and Principals who supported the project

© Department of Education - Teacher Education Council

The PPST Resource Package was developed through the Philippine National Research Center for Teacher Quality (RCTQ) with support from the Australian Government through the Basic Education Sector Transformation (BEST) Program.

