

Republika ng Pilipinas

Kagawaran ng Edukasyon

Tanggapan ng Pangalawang Kalihim

OUA MEMO 00-1121-0136

MEMORANDUM

11 November 2021

For: **Regional Directors
Schools Division Superintendents
School Heads and Teachers
All Others Concerned**

Subject: **WAKELET PILIPINAS COMMUNITY WEEK**

The Office of the Undersecretary for Administration (OUA) through the Information and Communications Technology Service-Educational Technology Unit (ICTS-EdTech), in partnership with Microsoft Philippines, will conduct the **Wakelet Pilipinas Community Week** on **06-10 December 2021** at **9:00-11:00 a.m.** via the **following online platforms:**

1. <https://www.facebook.com/depdedtech> (Facebook)
2. <https://www.youtube.com/c/DepEdPhilippines/> (YouTube)
3. <https://www.youtube.com/c/EducationalTechnologyUnit/> (YouTube)
4. <https://www.facebook.com/WakeletPH> (Facebook)

Wakelet Pilipinas Community Week is a free five-day digital conference where participants will be able to learn more about the Wakelet platform from Community Ambassadors and keynote speakers.

These bite-size webinars will showcase how educators can make the most of Wakelet's curation, sharing, and collaboration functionalities, as well as creating a virtual learning environment. Likewise, the virtual event is an avenue to adapt best practices from inspiring sessions and to build personal and professional development and opportunities throughout the week. Participants will receive digital certificates for active involvement and will have a chance to win exciting prizes. Kindly refer to **Annex A** for the detailed program of activities.

Through the said activity, participants are expected to:

1. improve collaboration, communication, and teamwork in the classroom;
2. discover new ways to share engaging materials with the learning community;

Scan this QR Code to view Videos and Magazines of Major Programs

Office of the Undersecretary for Administration (OUA)

[Administrative Service (AS), Information and Communications Technology Service (ICTS), Disaster Risk Reduction and Management Service (DRRMS), Bureau of Learner Support Services (BLSS), Baguio Teachers Camp (BTC), Central Security & Safety Office (CSSO)]

Department of Education, Central Office, Meralco Avenue, Pasig City
Rm 519, Mabini Bldg; Mobile: +639260320762; Tel: (+632) 86337203, (+632) 86376207
Email: usec.admin@deped.gov.ph; Facebook/Twitter @depdayo

3. find ideas to engage and connect with students that are learning from home; and
4. begin the journey on the Wakelet Wave by joining a community of inspiring educators.

For questions and concerns on this subject, kindly contact the following personnel through email at wakeletpilipinas@outlook.com / markanthony.jamisal@deped.gov.ph :

- **Mr. Michael Morella**
Wakelet Ambassador
Schools Division of Pasig City
- **Mr. Mark Anthony F. Jamisal**
Educational Technology Specialist and Wakelet Ambassador

For immediate and appropriate action.

ALAIN DEL B. PASCUA
Undersecretary

OUAD00-1121-0 136
To authenticate this document,
please scan the QR Code.

Annex A

Wakelet Pilipinas Community Week (06-10 December 2021, 9:00-11:00 a.m.)

Program of Activities

Date and Time	Activity/Topic	Speakers
06 December 2021	Opening Program	
	Messages	Mark Anthony Sy Head, DepEd ICTS-EdTech Abram Abanil Director, DepEd ICTS Jamil Khalil Wakelet Founder and CEO
	Keynote Message	James Davis Wakelet Community Head Manchester, UK
	Building Resilient Learning Community	Michael D. Morella Pinagbuhatan HS SDO Pasig City
07 December 2021	Apps Smashing with Wakelet	
	Amplifying Student Voice	Roland Lorenzo M. Ruben De La Salle University Dasmariñas City
	Transforming Ideas into Sparkling Visual Stories	Arturo E. De Leon Lian National HS SDO Batangas Province
	Unleashing the Secrets of Classroom Superpowers	Daniel C. Timbal San Pedro College Basic Education Department Davao City
	Streamlining Efficiency in Remote Learning	Sheila Mae A. Malesido Sta. Elena HS SDO Marikina City

08 December 2021	Best Practices	
	The Magic of Wakelet in Radio Broadcasting Journey	Mark Edward A. Lugtu Doña Asuncion Lee Integrated School SDO Mabalacat City
	Learning Action Cell	Jomel C. Atienza Tanauan City Integrated HS SDO Tanauan City
	Connecting the Community with Wakelet	Jennylou A. Pangilinan-Riel Bernalillo Middle School, Bernalillo, New Mexico
	E-Library	Cherry Mae Acapulco Mandaue City Comprehensive National High School SDO Mandaue City
	Project Wakelet Wednesday	Rommel John L. Aballe San Lorenzo Ruiz SHS SDO Pasig City
09 December 2021	Community Program Showcase	
	Wakelet Student Ambassadors Program	Dennis Jay Gumboc Imus National High School SDO Imus City Imelda DC. Reyes Senior Trainer Line Learning and Development Solutions
	Wakelet Schools Program	Victor Z. Domingo Good Shepherd Cathedral School Quezon City Buenavides P. Gerundio Jr. Zapatera National High School SDO Cebu City
	Wakelet Training Program	Anthony Yadao Pinili National HS SDO Ilocos Norte

		Cerina V. Galoy Buting Senior HS SDO Pasig City
10 December 2021	Closing Program	Misbah Gedal Wakelet Head of Partnership, Manchester UK
	Message	
	Keynote Message Best ways of using Wakelet in your Classroom	Anna Dyagileva-Tkachuk Wakelet Ambassador, Russia
	New Normal Portfolio	Richard Vidal Catmon Integrated School SDO Malabon City
	Wakelet PH Way of Life	Wakelet Pilipinas Ambassadors
	Closing Message	Amy Kyle Wakelet Community Manager Manchester, UK

Members of the TWG, Webinar Directors, and Hosts

Name	Designation	Office
Michael D. Morella	Master Teacher II	Pinagbuhatan HS SDO Pasig City
Mark Anthony Jamisal	Master Teacher II EdTech Specialist	Antipolo City Senior High School DepEd Central Office
Glennah Taguibao	EdTech Specialist	DepEd Central Office
Rhoda A. Santos	Teacher III	Mambugan National HS Antipolo City
Haidee S. Garrido	Master Teacher II	Pinagbuhatan HS SDO Pasig City
Charisse A. Mercado	Teacher III	Batangas City Integrated HS SDO Batangas City
Sara Jane C. Sarino	EdTech Specialist	San Jose National High School Puerto Princesa City EdTech Specialist DepEd Central Office
Henry Nerizon	Teacher III	Maribojoc Central ES SDO Bohol

OUAD00-1121-0 136
To authenticate this document,
please scan the QR Code.

