

OUAD00-0920-0165
To authenticate this document,
please scan the QR Code

Republika ng Pilipinas
Kagawaran ng Edukasyon
Tanggapan ng Pangalawang Kalihim

DepEd Task Force COVID-19
MEMORANDUM No. 109
15 September 2020

For: **Undersecretaries**
Assistant Secretaries
Bureau and Service Directors
Regional Directors and BARMM Education Minister
Schools Division Superintendent
Public Elementary School Heads and Teachers

Subject: **RELEASE AND PRINTING OF THE REMOTE PSYCHOSOCIAL SUPPORT THROUGH PLAY FOR ELEMENTARY LEARNERS: A TEACHER'S ACTIVITY GUIDE AND RESOURCE PACKAGE**

Relative to the DepEd Task Force COVID-19 (DTFC) memoranda numbers 82 and 98, series of 2020 on the printing of Mental health and Psychosocial Support Services (MHPSS) materials and schedule of MHPSS for learners before the opening of classes, the Disaster Risk Reduction and Management Service (DRRMS) releases the Remote Psychosocial Support (PSS) through Play for Elementary Learners: A Teacher's Activity Guide and Resource Package (RPSSTP-TAGRP) which can be accessed through this link <https://tinyurl.com/MHPSS-Materials-for-Printing>.

The RPSSTP-TAGRP is composed of the **Teacher's Activity Guide** for the teachers and the **Become Your Own Superhero: A Learner's Playbook** and **COVID-19 Comics** for learners. To maximize the available fund, it is encouraged to prioritize the printing of the learner's playbook and COVID-19 Comics # 2 (Ang Panaginip ni Nina) of the RPSSTP-TAGRP with specifications stated in Enclosure 2 of DTFC no. 98. Once printed, the learner's playbook and the comics must be disseminated to elementary learners who have no access to internet and TV.

Similar to the printing of other MHPSS materials which were released previously thru DTFC memorandum no. 82, the printing of the learner's playbook of the RPSSTP-TAGRP and comics can be charged from the DRRMS downloaded program support funds (PSF) for the Reproduction of the IEC Materials on COVID-19 and Disaster Preparedness, PSF for MHPSS Interventions, and PSF for the Development and Enhancement of Contingency Plan. The approved guidelines of the downloaded PSF can be accessed in the link provided above. In the event that the link cannot be accessed, it is advised to coordinate with your respective DRRM Coordinators.

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: +63286337203, +63286376207
Email: usec.admin@deped.gov.ph; Facebook/Twitter @depeditayo

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

For more information, please contact the Disaster Risk Reduction and Management Service, 2nd Floor, Mabini Building, Department of Education Central Office, DepEd Complex, Meralco Avenue, Pasig City through email at drmo@deped.gov.ph or telefax no. (02) 8637-4933.

For immediate and appropriate action.

ALAIN DEL B. PASCUA

Undersecretary

Chairperson, DepEd Task Force COVID-19

OUAD00-0920-0165
To authenticate this document,
please scan the QR Code

