Sustaining the Trilogy of Philippine Education

 through Curriculum- Based Program: Its Impacts in

Improving the Quality and Performance

 of Higher Education Institution
Dr. Amparo C. Talag
Ms. Bernadette K. Dimaculangan
“Each of us is a being in himself and a being in society,

each of us needs to understand himself

and understand others,

take care of others

and be taken care of himself.”

-Haniel Long -

Introduction

 Aside from being accountable to the people they serve, another immutable guidepost for higher education institutions especially universities years back was that they should be able to preserve the legacy transmitted generations by generations. Along with this was the expectation that they uphold the mission of universities which are instruction, research and service.

 True enough, these three areas have not been conceived as distinct and separate. They have been accepted as complementary, intertwined and reinforcing one another.

 This set up however has become vague due to conflicting views about modern universities. Demarcation lines separated students, faculty and community members. Students viewed education as the highway to landing a job. Faculty have framed their minds that students and teaching are their barriers to becoming researchers. The community saw the university as a threat to their resources.

 The dawn of the new millennium has brought magic of looking back at past experiences in preparation for new departures. The three-fold mission of the university has been explored through the concepts of universality, diversity and interdependence.(Custodio, 2003). Higher education institutions emerge again as engines to drive community and economic development.

 This presentation is an evidence of how De La Salle Lipa, one of the most prestigious higher education institutions in the Philippines has rolled into one the traditional roles of the university and how it continuously develops an admixture of teaching, research and service for the Region.

Brief History of De La Salle Lipa (DLSL)

 DLSL belongs to the third generation of schools founded by the De La Salle Brothers in the Philippines. The mother school, De La Salle University, Manila, was opened in 1911. The second foundation did not come into being until 1952 when La Salle College was established in Bacolod City, Negros Occidental. The third group of foundations is composed of La Salle Academy (Iligan City, Lanao del Norte) in 1958, La Salle Green Hills (Mandaluyong) in 1959, St. Joseph's High School (Villamonte, Bacolod City) 1960 and lastly, De La Salle Lipa in 1962 which was built on a 5.9 hectare lot along the National Highway, Lipa City.

 Construction of three one-storey wings of classrooms, a gymnasium-auditorium and the brothers' House began on 29 January 1962. During its first year, DLSL had to operate as the Boys' Department of the Maryknoll Sisters' Our Lady of the Rosary Academy (OLRA). As the Maryknoll Sisters were phasing out OLRA's Boy's Department, 221 students were admitted from first to fourth year. Br. Hugh Damian took his place and held them for the next two years. The school population doubled during its fourth year of operations. This necessitated the construction of the two-storey St. Joseph's Hall during the administration of Br. Frederick Martin (later known as Br. Raymond Bronowicz) in 1967.

 From that year henceforth other La Salle Brothers became Directors and Principals until the 90’s when College Department registered great number of enrollees. This was the time when La Salle embarked on a massive physical development program which completely transformed the institution. More courses offering were made available in the Tertiary School and then moved up to Graduate School.

 Today, it proudly boosts that Lasallian education benefits almost 90,000 students throughout the Philippines.

Mission Statement of DLSL and Its Translation in the Name of Service

“To be a sign of faith as an excellent educational institution, sharing in the Lasallian mission of teaching minds, touching hearts and transforming lives.”

By teaching minds, NSTP raises the level of awareness of the school’s mostly middle to upper class students on the conditions of the poor and oppressed sectors while equipping the members of partner communities with the technical expertise needed to address their needs.

By touching hearts, genuine compassion among students for these communities is instilled while giving community members hope for a better future and faith in themselves.

By transforming lives, the program converts politically and socially indifferent students into active volunteers and advocates while strengthening the collective efforts among community members to develop their community/sector.

The National Service Training Program of De La Salle Lipa on the whole involves the students to become part of the catalyst for change in the community. Taking into consideration their individual and corporate development through various concepts included in the NSTP modules, the students are trained to be agents of social development and transformation in the communities in which they are assigned to. The goal of the program is to effect liberating action among NSTP student anchored on the three values which are fundamental to Lasallian identity namely, the spirit of faith, zeal for service, and communion in mission and not just to foster skin-deep awareness of their environment

The Trilogy of Philippine Education as Strategically Designed by De La Salle Lipa

Academics

In the pursuit of academic excellence, De La Salle Lipa commits itself in the offering and delivery of a holistic development program through responsive curriculum and student centered instruction, Lasallian values formation and development for faculty, staff and students.

Research

De La Salle Lipa commits to produce, share and contribute innovative instructional resources and scholarly work as outlined in the school’s research agenda. Researches are expressed in varied types as presented in research fora and/or as published in refereed journals in the local, regional, national and international levels.

Community Engagement

In the pursuit of its vision – mission, De La Salle Lipa commits itself to bring forth an awareness and deeper understanding of social realities in the school community to effect liberating action through the spirit of volunteerism and active participation in relevant community development and outreach programs. (LSGP)

Other Factors

 - Personnel

 Responsive, holistic and progressive co-workers’ welfare and development.

 - Shared Governance

Clear, firm and well communicated direction with regular evaluation to emphasize focus on accountability/loyalty to institutional goals.

 - Processes

 Continuously improving and seamlessly functioning internal processes that support active learning, customer satisfaction and faculty/ staff effectiveness and efficiency.

 - Facilities

Well planned, clean and green carbon neutral campus facilities and physical resources.

 - Finance

Sound financial management that optimizes the use of resources, strengthens income and creates funds for future growth in scholarship, capital expenditures, and maintains a support system that empowers students, faculty and staff to accomplish the School’s mission and goals.

History of the Legal Concept of NSTP in the Philippines

 The history of the National Service Training Program (NSTP) started with the creation of the Commonwealth Act No. 1 otherwise known as the “National Defense Act.” It is an act to provide for the national defense of the Philippines penalizing certain violations thereof, appropriating funds therefore, and for other purposes under the government of President Manuel L. Quezon (1935). Commonwealth Act No. 1 required the college students, specifically males, to finish 2 years (4 semesters) of Military Training to be reserved cadets for the national defense of the Philippines.

 On August 8, 1980, Commonwealth Act No. 1 was amended to give existence to Presidential Decree No. 1706, also known as the “National Service Law”. It mandates compulsory national service from all the citizens of the Philippines. It is composed of three main component programs namely: Civic Welfare Service (CWS), Law Enforcement Service (LES) and Military Service (MS). College students were given an option to choose one from among these components to comply as a requirement of tertiary education.

 Briefly after Marcos regime, the implementation of the National Service Law except the provisions on Military Ser vice was suspended by the Presidential Memorandum Order No. 1 of President Corazon C. Aquino. It became Basic Reserve Officer Training Corps (ROTC) effective school year 1986-1987.

 In the year 1991, the Implementing Rules and Regulations of Republic Act 7077 modified the Basic ROTC Course into the Expanded ROTC Program as mandated. The said modification is basically composed of military subject in the first curriculum year and any of the following components (Military Training Service, Civic Welfare Service, and Law Enforcement Service) in the second year curriculum.

 On March 18, 2001 a dead body was found wrapped in a carpet and floating in the Pasig River face was wrapped with packing tape and his hands and face were bound. That body was identified as Mark Welson Chua, a 19-year-old engineering student at University of Santo Tomas (UST). The death of Mark Welson Chua, a cadet who reportedly was a victim of illegal ROTC practices led to unexpected massive protest of the college students and their concerned parents against the ROTC Program. The controversies and scandals showed the way to the new proposal to change Expanded ROTC into “National Service Program”. However, before it could even prosper another new proposal was created which was the National Service Training Program (NSTP).

 A new and latest amendment was brought for creating the Republic Act 9163, which is also known as the “National Service Training Program” (NSTP) it is signed into law in January 23, 2002 and the implementation of this Act commenced in the school year of 2002-2003. NSTP is comprised of three program components namely: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS) and Reserve Officer Training Corps (ROTC).

National Service Training Program: The Way It Goes in DLSL

 A. Organizational Structure

DE LA SALLE LIPA

NATIONAL SERVICE TRAINING PROGRAM (NSTP) ORGANIZATIONAL CHART

School Year 2011-2012

​

 B. The NSTP Office

 Mission-Vision

 The NSTP of DLSL aims for a holistic formation of students in the area of community involvement. Jibing with the Vision-Mission of DLSL and working with with its partner communities, the program provides excellent:

N ational

S ervice

T hrough

P atriotic

D oer

L earner

S harer/Server

L asallian Leader

 The NSTP Office supervises and serves as the coordinating office in the implementation of the three NSTP components namely: Civic Welfare Training Service [CWTS], Literacy Training Service and the Reserve Officer Training Corps [ROTC].

 C. The Overarching Concepts

 DLSL subscribes and implements Republic Act No. 9163, an act establishing the National Service Training Program (NSTP) for tertiary level students. It believes that this constitutionally mandated program is designed to equip the youth especially with skills and experiences for their meaningful involvement in nation building. It further reinforces that service to the nation does not only mean becoming a part of the armed forces but also a part of the civic force.

 D. NSTP as a Curriculum-Based Program

 1. Program Implementation

 The program includes all incoming freshmen students, male and female, starting School Year (SY) 2002-2003, enrolled in any baccalaureate and in at least two (2) year technical-vocational or associate courses who are required to complete one (1) NSTP component of their choice, as a graduation requirement. This exempts students who finished or graduated from a baccalaureate degree or two year technical-vocational or associate course and pursuing or enrolled in another or additional baccalaureate degree or two-year technical vocational or associate course in SY 2003-2004.

 2. Program Components

 a. The NSTP has following components which the students can choose from as defined in Rule II, Section 3 hereof: The Reserve Officers Training Corps, Literacy Training Service (LTS), and Civic Welfare Training Service (CWTS).

 b. All program components; the ROTC in particular, give emphasis on citizenship training and instill patriotism, moral virtues, respect for the rights of civilians and adherence to the Constitution.

 c. The CHED, TESDA in consultation with the DND, and PASUC, COCOPEA and other concerned government agencies are coordinated to design and implement such other non-military training components as may be necessary in consonance with the provisions of R.A. 9163.

 d. Within thirty (30) days from the approval of this revised IRR, the CHED, TESDA, and the DND issues the minimum standards for the three (3) NSTP components which shall form part of these guidelines.

 3. Syllabus

 Program of study (syllabus) and enrollment forms bear the “NSTP” without stating therein the three components. There is an orientation for all NSTP enrollees that is jointly conducted by the ROTC, CWTS, and LTS coordinators/ implementers. Students enrolled in the first semester of the freshmen year are made to undergo a common module phase for 25 hours training period. Subjects covered are : citizenship training; drug education; disaster awareness; preparedness and management; environmental protection; and the other national security concerns. Upon completion of the common module phase, the student selects the specific NSTP program component that he/she will pursue.

2. Duration and Equivalent Course Units

 a. Each of the NSTP components are undertaken for an academic period of two (2) semesters. It is credited for three (3) units per semester, for fifty-four (54) to ninety (90) training hours per semester.

 b. A one (1) Summer Program (OSP) in lieu of the two (2) semester program is designed, formulated and adopted by the DND, CHED and TESDA, subject to the capability of the school and the AFP to handle the same.

 c. Earned NSTP units are not included in the computation of Grade Point Average (GPA) grades of college graduating students.

3. Clustering and Cross-Enrolment

 a. Clustering of students from different education institutions during semestral or summer periods is done for any of the NSTP component, taking into account logistics, branch of service and geographical locations. The host school is responsible in managing the Program.

 b. DLSL allows any NSTP student to cross-enroll in any CHED/TESDA recognized institution. In cases the enrollment of ROTC Cadets is less than 350 then, the provisions of clustering in Section 7 of NSTP IRR (RA9163) is followed.

 c. Students intending to cross-enroll are subject to the existing rules and regulations of the school of origin and the accepting school.

 4. Provision for foreign students or aliens

4.1 Insurance and Protection

 School authorities of DLSL concerned in close coordination with CHED and TESDA ensure that health and accident group insurances are provided for students enrolled in any of the NSTP components.

 4.2 Scholarship Program

 A program of assistance/incentives for ROTC students are provided and administered by DND, in accordance with existing laws and regulations and subject to the availability of funds.

 Scholarship Program and other forms of assistance and incentives for qualified NSTP students are administered by CHED and TESDA, with funds for the purpose to be included in the annual regular appropriations of the two agencies subject to the availability of funds.

 DLSL provides scholarship and other forms of assistance and incentives to qualified and deserving NSTP students, the funding of which comes from available NSTP funds of the school.

4.2 Honorarium and Other Incentives for NSTP Personnel

 Personnel involved in the NSTP are provided with honorarium and other incentives based on the standard policy set forth by the HEIs.

5. Monitoring

1. An NSTP Joint Committee at provincial, regional and national level is created by Tripartite agreement for monitoring all the program components in the various institutions.

2. CHED/ TESDA Regional Offices, and DND-AFP (through the Major Service Reserve Commands), oversee and monitor the implementation of the NSTP in DLSL to determine if the trainings conducted are in consonance with the Act. These offices submit periodic reports to the NSTP Joint Coordinating Committee.

 6. Evaluation

1. At the end of every school year DLSL submits an Annual Report to the CHED Regional Office, copy furnished the Office of Student Services in electronic template, indicating the following:

1.1 Names who finished under each NSTP component,

1.2 The programs, projects and activities undertaken with pictorials and documentation as much as possible, and

1.3 Financial statements on the funds collected, allocated and utilized.

 The annual report on NSTP this universityis made available to faculty, students and the general public in the NSTP Office. An annual NSTP Performance Evaluation (ANPE) is conducted towards the end

of the school year to evaluate and determine the achievement of training objectives of the NSTP three components program.

 7. Requirements / Organization of Graduates

 7.1. Graduates of the non-ROTC components of the NSTP shall belong to the National Service Reserve Corps. (NSRC) and could be tapped by the Stated for literacy and civic welfare activities, especially in times of calamities through the joint efforts of DND, CHED and TESDA, in coordination with DILG, DSWD and other concerned agencies/associations.

 7.2. The CHED, TESDA and DND, in consultation with other concerned government and non-government agencies, shall issue the necessary guidelines for the establishment, organization, maintenance and utilization of the National Service Reserve Corps.

7.3. Graduates of the ROTC program shall form part of the Citizen Armed Force pursuant to RA 7077, subject to the requirements of DND.

Feedback on NSTP of DLSL

 Based on the results of study of Cabungcal 2007, the NSTP of De La Salle Lipa has been effective in the implementation of the program in the three areas: curriculum and instruction, community service projects and faculty. The program has also been able to contribute to the civic consciousness development of the students. From the summary of comments and suggestions, students enjoyed their learning experiences in NSTP which have molded them to be better youth and have given them meaning and direction. NSTP has contributed in bringing the youth a sense of empowerment and self fulfillment through their interaction with people in the community. Although there are still some improvements which the NSTP Department has to work on, there are, in general, positive feedbacks regarding the implementation of the program in inculcating the ideals of mindfulness of others, patriotism and nationalism.

 According to NSTP faculty, the program gives them good feeling for doing something beneficial for their fellowmen. It is a channel that gives them chance to be able to get community members together for a common motive. The projects improve the quality of life of the residents particularly the depressed ones and help them dream their way. They are able to reach new listeners and friends yearly.

 The parents of NSTP students are happy that their children are given opportunities to sense that community service is inherently social. They are introduced to some kind of spiritual levelling as well as to the sense of values, understanding and volunteerism.

 For community members served, the program makes their place a better place to live in. They are taught of the true essence of unity, brotherhood, love and dignity for work. They learn how to solidify community relationships through cooperation, communication and partnerships. They are motivated to be productive and responsible members of their community.

 For school administrators, they become proud of their accomplishments as advocates of service. They are happy that the NSTP program that they support really reach out to the less fortunate brethren of their nearby communities thereby giving additional prestige to the school through receiving awards and citations relative to the projects that they sponsor yearly.

List of Activities Undertaken and Beneficiaries, SY 2010-2011

DE LA SALLE LIPA

OFFICE OF NATIONAL SERVICE TRAINING PROGRAM (NSTP)

DLSL Awards and Recognitions

Two student writers from De la Salle Lipa@s Lavoxa Group of Publications were picked top Lasallian poets in the DLSU Annual Awards for Literature and Visual Arts (LITAW), Feb. 11, 2011

JUDE TRISHA CUSTODIO won 1st place in Poetry (English) for "The Peculiarity of Man: A Poetry Collection".

MARIANITO DIO JR. won second place for Poetry (Filipino) for his collection "Ang Tutubing Karayom at iba pang Tula sa Nayon". Dio@s work, however, was declared the only winner in his category.

Both Custodio and Dio were winners, too, in the recent Luzon-wide Higher Education Press Conference. Dio was also a second placer in the Kabataan Essay category of last year@s Palanca Awards in Literature.

LITAW was participated in by student writers from La Salle schools in the Philippines.

De La Salle Lipa gladly announces that after a thorough evaluation, the Philippine Accrediting Association of Schools, Colleges and Universities (PAASCU) granted initial accreditation for a period of three years valid until May 2013 to the following programs:

College of Arts and Sciences - BS Psychology, BS in Communication and BS in General Education

College of Business and Accountancy - Accountancy

College of Education- Bachelor in Elementary Education and Bachelor in Secondary Education (All Majors)

This concrete manifestation proves that the offerings upheld standards according to the ones prescribed by the PAASCU. It is a commitment by the institution that will be sustained as it continues to strive to provide quality education. As a tradition of excellence in the field of education, the same accrediting body granted re-accreditation for a period of five years, valid until May 2014 to the Integrated Basic Education program last year.

The De La Salle Lipa community congratulates its alumni who were among the successful board passers in the Licensure Examination for Teachers (LET) given by the Professional Regulation Commission (PRC), held on April 10, 2010. It is with pride that the institution announces its 100% passing rate for the Bachelor of Elementary Education (BEEd), which ranks DLSL first in the province of Batangas and among La Salle schools in the Philippines.
Meanwhile, 86% passing rate was obtained for the Bachelor of Secondary Education (BSE), placing the institution on top again in Batangas and second among La Salle schools.

Based on the data of PRC, the nationwide passing rate for BEEd is 27.86%, and the BSE is 24.67%.

Summary:

 Fulfilling the responsibilities of instruction, research and service is still on the shoulders of universities. A good spectrum of disciplines based on the needs of industry that promise employment for graduates is a function of instruction and research. Strong programs that produce excellent graduates are timely response in order to adapt to changing society. In order to be recognized for quality and diversity, universities should strengthen their research efforts and capabilities in order to confront and find solutions to major problems of the world by putting into action the research outputs necessary to services that will benefit the communities and also to expand the base of knowledge necessary for the improvement of the quality of life among families, communities and the world in general.

 In this crusade, DE LA SALLE LIPA is always ready... to teach the minds, to touch the hearts, to transform lives.

REFERENCES

Busto, Arellano V., The Constitution of the Republic of the Philippines.A.V.P Printing Press 1999.

Cabungcal, Jaylen, Thesis: National Service Training Program, Civic Welfare Training Service of De la Salle Lipa, March, 2007

CHED, (Office of Student Services), DND, (Office of the Deputy Chief of staff for reservist and Retiree Affairs, J10), DILG, HR, Doctrine and Development, PNP, Handbook of information on the Expanded ROTC Program.

CHED, DND and TESDA. The National Service Training Program Primer.

http://www.lawphil.net/statutes/repacts/ra2002/ra_9163_2002.html
www.upv.edu.ph/nstpcwts/?dl_id=8
www.dlsu.edu.ph/offices/sps/.../briefing-manuscript-

 HYPERLINK "http://www.dlsu.edu.ph/offices/sps/.../briefing-manuscript-RA91632.pdf"
RA91632.pdf
Custodio,Lourdes J. Philosophy of Education, Cultures and Values, UST Publishing House, Manila, 2003

De La Cruz, S.G., Lazo, E.D. and Mapue, P.M. National Development via NSTP: Literacy Training service. Lorimar Publishing Co., Inc, 2005

De la Cruz, Sonia. NSTP: National Development via National Service Training Program: CWTS and ROTC. Books Atbp. Publishing Corp., 2005.

De La Salle Lipa NSTP Course Outline and Syllabus 2009-2011

De La Salle Lipa Strategic Plan 2010-2012

De La Salle Lipa Student Handbook, 2008-2010

De Leon, Hector. Textbook on the Philippine Constitution. Rex Bookstore Inc. 2002.

Estañol E.L., et.al. National Service Training Program(Civic Welfare Training Service 1:A Worktext). Mutya Publishing House, Inc, 2007.

Good Citizenship Movement EPPC in Partnership with CHED. Modules on Good Citizenship Values.

Lee, S.J. and Tiu Lee, A.C. National Service Training Program (Civic Welfare Training Service (CWTS) II/ Literacy Training Service (LTS) II. C&E Publishing Inc, 2006.

Living and Sharing the Basic Values of the Filipino People Enshrined in the 1987 Philippine Constitution. Philippines, 2006.

Modules on Good Citizenship Values, De la Salle, Lipa, 2006.

Padilla, R.A. Civic Welfare Service. Manila: Rex Printing Company, 1999

Padilla, R.A. Civic Welfare Training Service: A Component Of The Expanded ROTC Program Vol. 2. Rex Bookstore, 2006.

PDEA 2007 and 2008 Annual report. http://www.pdea.gov.ph/publication.php#2008
Proceedings of the 8th National Congress of NSTP Educators and Implementers, PSNEI 2010

Republic Act No. 9165 “Comprehensive Dangerous Drugs Act of 2002”

Rev. Fr. Bleker, Mountains Were Made Alive (Comparative Study of Religions), 2004.

Solis, P. R.P. Legal Medicine. Garcia Pub. Com. Quezon City, 1987.

Your Vote. Our Vote: a module for citizen-voter education. Training Manual 2003

Toquero, Armen Ria H

http://cosca-dlsu-cwts.wikispaces.com/file/view/DLSU-CWTS-CEAP-Paper.pdf
.
Electronic Resources:

http://www.inq7.net/mwt/2001/jun/22/met 6-7.htm
http://www.inq7.net/mwt/2001/jun/26/met 1-1.htm
ttp://www.google.com.ph/search?hl=tl&q=Revised+RA+9163&meta=cr%3DcountryPH
http://www.lawphil.net/statutes/repacts/ra1997/ra_8436_1997.html (May 28, 2009)

http://www.lawphil.net/statutes/repacts/ra1996/ra_8189_1996.html (June 10, 2010)

http://www.lawphil.net/statutes/repacts/ra2003/ra_9189_2003.html (June 10, 2010)

http://images.gmanews.tv/pdf/oav.pdf (date retrieved: June 10, 2010)

http://jlp-law.com/blog/primer-on-the-continuing-registration-of-voters/ (June 10, 2010)

http://www.comelec.gov.ph/faqs/faq_reg.html (June 10, 2010)

http://www.acde.org/parent/signs.htm
http://eduphil.org/forum/drug-education-in-the-philippines-t-202.html
http://www.ddb.gov.ph/joomla/

http://www.ndcc.gov.ph/ (June 19, 2010)

http://210.185.184.53/ndccWeb/images/ndccWeb/ndcc_advisory/TC_KAREN/swb9_tykaren.pdf (June 22,2010)

www.lawphil.net/statutes/repacts/ra2002/

 HYPERLINK "http://www.lawphil.net/statutes/repacts/ra2002/ra_9165_2002.html"
ra

 HYPERLINK "http://www.lawphil.net/statutes/repacts/ra2002/ra_9165_2002.html"
_

 HYPERLINK "http://www.lawphil.net/statutes/repacts/ra2002/ra_9165_2002.html"
9165

 HYPERLINK "http://www.lawphil.net/statutes/repacts/ra2002/ra_9165_2002.html"
_2002.html
www.dlsl.edu.ph
http://www.usls.edu.ph/NSTP/
(http://officialweb.upm.edu.ph/nationalservicelearning.php)

Br. JOAQUIN MARTINEZ, FSC

School President

Mr. HERMOGENES PANGANIBAN

College of Education, Arts & Sciences (CEAS) Dean /eDean

Ms. BERNADETTE K. DIMACULANGAN

NSTP Chairperson

Mr. RENAN KASILAG

Ms. KATHRYN M. TRIVINO

Ms. MARIDEL MENDOZA

Mr. RUPERT CASTILLO

Mr. JOSEPH NG

Mr. PROTACIO MEA

Mr. HENSON OLA

Mr. MICHAEL RAMOS

NSTP Faculties

NSTP STUDENTS

NATIONAL DEFENSE ACT

Commonwealth Act # 1 (1935)

NATIONAL SERVICE LAW

Presidential Decree # 1706 (1980)

Civic Welfare

Service

Law Enforcement Service

Military

Service

BASIC ROTC

Presidential Memorandum # 1 (Effectivity: SY1986-87)

Military

Service

EXPANDED ROTC PROGRAM

Republic Act # 7077 (1991)

Civic Welfare

Service

Law Enforcement Service

Military

Service

Illegal ROTC practices

NATIONAL SERVICE TRAINING PROGRAM

Republic Act # 9163 (Effectivity: SY 2002-2003)

Civic Welfare Training Service

Literacy Training

Service

Reserve Officer Training Corps

Military Service Training in preparation for National Defense

(4 semesters)

4 semesters

By Former Pres.Corazon Aquino

(4 semesters)

Reviving the National Service Law

2 semesters = Military Service

2 semesters = optional

Signed into Law: January 23, 2002

(2 semesters)

ELEMENTARY SCHOOL�
BENEFICIARIES�
PROGRAM�
ACTIVITIES�
�
Sto. Toribio Elementary School�
50 Malnourished Children�
HeN�
HEALTH and Nutrition: Feeding and lecture�
�
San Isidro Elementary School�
50 Malnourished Children�
HeN�
HEALTH and Nutrition: Feeding and lecture�
�
Brion Silva Elementary School�
50 Malnourished Children�
HeN�
HEALTH and Nutrition: Feeding and lecture�
�
San Carlos Elementary School�
50 Malnourished Children�
HeN�
HEALTH and Nutrition: Feeding and lecture�
�
Malagonlong Elementary School�
30 Malnourished Children�
HeN�
HEALTH and Nutrition: Feeding and lecture�
�
Bagong Pook Elementary School�
Kindergarten/ Grade 1�
CRP�
Literacy: Community Reading Program /Storytelling and

Reading Tutorial�
�
Abundio Torre Elementary School�
Grade 1�
CLP/ CRP�
Literacy: Community Reading Program /Storytelling and

Reading Tutorial �
�
G. B. Lontoc Elementary School�
Grade 1�
CRP�
Literacy: Community Reading Program /Storytelling and

Reading Tutorial�
�
Lodlod Elementary School�
Grade 1�
CRP�
Literacy: Community Reading Program /Storytelling and

Reading Tutorial �
�
Padre Valerio Malabanan Memorial School�
Grade 1�
CRP�
Literacy: Community Reading Program /Storytelling and

Reading Tutorial�
�
Sto. Toribio Elementary School�
40 selected grades 3-6 pupils�
CLP�
Computer Literacy�
�
San Isidro Elementary School�
40 selected grades 3-6 pupils�
CLP�
Computer Literacy�
�
Don Leon Dolor Memorial School�
40 selected grades 3-6 pupils�
CLP�
Computer Literacy�
�
Rafael Lojo Elementary School�
40 selected grades 3-6 pupils�
CLP�
Computer Literacy�
�
Bolbok Elementary School�
40 selected grades 3-6 pupils�
CLP�
Computer Literacy�
�

