

**Philippine Association for Teachers of Educational Foundations-
United Professionals for the Development and Advancement of Teacher Education
(PATEF-UPDATE), Inc.**

in cooperation with the
Philippine Normal University (PNU)
National Convention 2016

“Senior High School (SHS) Program: Updates, Issues, and Implications to Teacher Education”

November 21-23, 2016

The Heritage Hotel Manila, Roxas Boulevard corner Edsa, Pasay

P R O G R A M OF ACTIVITIES				
DAY	TIME	ACTIVITY/SESSION	INVITED SPEAKERS	
	7:00 - 9:00 A.M.	REGISTRATION	PATEF SECRETARIAT	
November 21, 2016 (Monday)	9:00 – 9:30 A.M.	Health Break		
	9:30 - 11.30 A.M.	OPENING PROGRAM		
		National Anthem	PNU University Chorale	
		Invocation	Prof. Luzviminda B. Modelo Director	
		Welcome Remarks	Dr. Ester Ogena President, Philippine Normal University	
		Statement of the Purpose of the Convention & President’s Report	Dr. Marilyn Balagtas President, PATEF-UPDATE	
		Introduction of the PATEF-UPDATE Officers & Board Members & Participants	Prof. Annabelle Palmiery Secretary, PATEF-UPDATE	
		Introduction of the Keynote Speaker	Dr. Celia Ilanan Program Chair Vice President, PATEF-UPDATE	
		<i>Keynote Address:</i> “Senior High School (SHS) Program: Updates, Issues, and Implications to Teacher Education”	Dr. Fe Hidalgo President, FUSE	
	11:30 A.M.- 1:00 P.M.		Lunch	
	1:00-2:30 P.M.	<i>Plenary 1 - SHS Program: Policies & Updates</i>	Dir. Jocelyn Andaya Director, Bureau of Curriculum Development Department of Education	
	2:30-2:45 P.M.	Health Break		
2:45-4:15 P.M.	<i>Plenary 2- Core Curriculum in the SHS Program: Content, Delivery, Assessment and Implications to Teacher Education</i>	Dr. Enrique Palacio Supervising Education Program Specialist Department of Education <i>(For Confirmation)</i>		
4:15 – 5:30 P.M.	<i>Plenary 3 - Current efforts of TEIs in addressing SHS implementation needs</i>	Dr. Ma. Antoinette Montealegre Vice President for Academics Philippine Normal University <i>(For Confirmation)</i>		
Dr. Raquel Larang Officer of the Day		Dr. Rosanni del Mundo Master of Ceremonies		

DAY	TIME	ACTIVITY/SESSION	INVITED SPEAKERS
November 22, 2016 (Tuesday)	8:00- 8:30 A.M.	Preliminaries and Synthesis of Day 1	
	8:30-10:30 A.M.	Panel Discussion 1: Academic Track: Content, Delivery, and Assessment Moderator: Dr. Jennie V. Jocson	Dr. Voltaire Mistades De La Salle University Dr. Flordeliza Anastacio Centro Escolar University Dr. Pilar I. Romero University of Santo Tomas Dr. Runvi Manguerra Department of Education Dr. Angelica Baylon Maritime Academy of Asia and the Pacific
		Working Health Break	
	10:30 A.M.-12:30 P.M.	Panel Discussion 2: Tech-Voc Track: Content, Delivery, and Assessment Moderator: Dr. Daisy Grace Antonio	Dr. Eleanor Malicdem Retired Professor Dr. Raymundo Arcega University of Makati Dr. Brenda Corpuz Technological Institute of the Philippines Dr. Romeo S. Ebonite Technological University of the Philippines
	12:30-1:30 P.M.	LUNCH BREAK	
	1:30-3:00 P.M.	Panel Discussion 3: Sports Track: Content, Delivery, and Assessment Moderator: Dr. Joel Espedido	Prof. Lordinio Vergara Philippine Normal University Dr. Stella Marie Urbiztondo University of Asia & the Pacific
		Health Break	
	3:00-4:30 P.M.	Panel Discussion 4: Arts & Design Track: Content, Delivery, and Assessment Moderator: Prof. Annabelle DC. Palmiery	Dr. Alice Panares National Commission for Culture & the Arts Prof. Mary Leigh Ann Perez Philippine Normal University Prof. Glinore Morales Philippine Normal University
	Dr. Marilou Pantaleon Officer of the Day	Dr. Marcia Corazon Rico Master of Ceremonies	

DAY	TIME	ACTIVITY/SESSION	INVITED SPEAKERS
November 23, 2016 (Wednesday)	8:00-8:30 A.M.	Preliminaries & Synthesis of Day 2	
	8:30-10:00 A.M.	Plenary 3: Professional Development of Teachers in the SHS	Dr. Ma. Lourdes Pantoja Director, Bureau of Human Resource and Organizational Development Department of Education
	10:00 – 11:30 A.M.	Plenary 4: Research Agenda in SHS	Dir. Roger Masapol Director, Planning Service Department of Education
	11:30 A.M.-12:00 P.M.	Closing Program	
	12:00-1:00 P.M.	LUNCH /HOME SWEET HOME	
	Prof. Ronald Francisco Officer of the Day	Prof. Marivilla Lydia Aggarao Master of Ceremonies	