

OUAD00-0421-00 33
To authenticate this document,
please scan the QR Code

Republika ng Pilipinas
Kagawaran ng Edukasyon
Tanggapan ng Pangalawang Kalihim

OUA MEMO 00-0421-0033
MEMORANDUM
09 April 2021

For: **Regional Directors**
Regional ALS Focal Persons
Schools Division Superintendents
Division ALS Focal Persons
ALS Teachers

Subject: **WEBINAR SESSIONS ABOUT OPEN EDUCATIONAL
RESOURCES FOR ALL ALS TEACHERS**

The Information and Communications Technology Service-Educational Technology Unit (ICTS-EdTech unit) will be conducting an EdTech Empowerment Training Series for ALL ALS TEACHERS this 20 and 27 April 2021 & 04 and 11 May 2021 at 8:00 a.m. to 12:00 noon. through a LIVE Stream using the DepEd EdTech Unit Official YouTube at www.youtube.com/c/educationaltechnologyunit.

The webinar hands-on training aims to capacitate all ALS teachers in the capabilities, functionalities, and advantages of educational platforms/channels and available technologies. (Please see attached training schedule/details.) This project supports the DepEd Digital Rise Program which ensures the delivery of quality, accessible, relevant, and liberating education by bridging the digital gap. ALS Teachers will also undergo a capacity building program in support to the Last Mile Schools.

The participants are requested to:

1. Prepare their own laptop with at least 200MB free space, headset, and soft copies of instructional materials.
2. Register in <https://forms.gle/pjZpUwwwpSiYWrG19>

The webinar session will use the DepEd Professional Development Learning Management System to assess the participants. We will follow the “NO OUTPUT, NO CERTIFICATE” Policy.

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 @depedtayo

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

For questions and concerns on the above programs, kindly contact the following personnel:

1. Mr. Ariel A. Delos Santos, EdTech Specialist, through email at ariel.delossantos002@deped.gov.ph and edtech@deped.gov.ph
2. Ms. Sherly Cruz, Mr. Lexlie Pagatpatan and Mr. Jolsky Molaro, ALS Task Force, through als.taskforce@deped.gov.ph

For immediate and appropriate action.

ALAIN DEL B. PASCUA
Undersecretary

OUAD00-0421-00 33
To authenticate this document,
please scan the QR Code

**EdTech- Empowerment Training Series for
Alternative Learning System Teachers**

APRIL 20, 2021			
Google Apps for Education			
TIME	ACTIVITY	OBJECTIVES	IN-CHARGE
8:00-8:30		National Anthem Prayer House Rules Welcome Remarks	Mr. Abram YC Abanil Director IV ICTS
TRAINING PROPER			
8:30-12:00	Google Drive, Slides, Forms, Presentation and, Meet	Teachers will be able to create, access and share Google Apps for education	Ms. Rowena R. Reyes, and Aprellene Marquez
APRIL 27, 2021			
Microsoft Tools for Education			
8:00-8:10		National Anthem Prayer House Rules	
8:10-12:00	MS Teams MS O365	Teachers will be able to access, navigate, create, and share files and documents using Microsoft tools for education.	Mr. Mark Anthony F. Jamisal Mr. Glenn L. Hurano
MAY 4, 2021			
Creating Video Lesson			
8:00-8:10		National Anthem Prayer House Rules	Mr. Ariel Delos Santos
8:10-10:00	PowerPoint to Video	To create simple video lessons from a PowerPoint presentation that include texts, graphics, animations, and transitions.	Mr. Ariel Delos Santos
10:00-12:00	Additional Video Creator App	To use and be familiar with the elements in making a video lesson using Filmora as an additional app.	Mr. Neil Arvin Bautista
MAY 11, 2021			
E-Book Development			
8:00-8:10		National Anthem Prayer House Rules	
8:10-11:30	Book Creator	To design, develop and publish their own e-book.	Mr. Salvador Manansala I

	CLOSING PROGRAM		
11:30- 12:00	Inspirational Message		Dr. Marilette R. Almayda Director III ALS Task Force
	Closing Remarks		Mr. Mark Anthony C. Sy Head, ICTS-ETU

Technical Working Group:

1. Mr. Ariel A. Delos Santos- Chairman
2. Dr. Sherly Cruz- Vice- Chair
3. Mr. Mark Anthony F. Papa- PD LMS Moderator
4. Mr. Raymond B. Casama- Webinar Director
5. Mr. Jolsky Molaro- Communications
6. Mr. Lexlie Pagatpatan- Documentation and Narrative Reports

OUAD00-0421-00 33
To authenticate this document,
please scan the QR Code

