

Republic of the Philippines
Department of Education
Region VI – Western Visayas
DIVISION OF AKLAN

Archbishop Gabriel M. Reyes Street, Kalibo, Aklan

December 8, 2017

DIVISION MEMORANDUM

No. 317, s.2017

**2017 DIVISION RIZAL QUIZ BEE, POPULATION QUIZ, POPDEV DEBATE AND
ON-THE-SPOT SKILLS EXHIBITION ON POPDEV**

To: **Chief Education Supervisors
Education Program Supervisors
Public Schools District Supervisors
Principals/Head Teacher In-Charge of the Districts
Senior/Education Program Specialist
Heads of Public/Private /Secondary and Integrated Schools**

1. In line with the Division program in commemorating the nationalism and martyrdom of our great national hero Dr. Jose P. Rizal, this Office will conduct the Rizal Quiz Bee, Population Quiz, Population Debate and On-the-Spot Skills Exhibition on PopDev on **Friday, December 15, 2017 at 8:00 o'clock in the morning at Kalibo Pilot Elementary School Covered Court.**

2. The following are the activities:

7:30 - 8:00	-	Registration
8:00 - 8:30	-	Opening Program
8:30 - 10:00	-	Rizal Quiz Bee
	-	Essay Writing Contest
	-	Poster Making Contest
	-	Jingle Writing Contest
10:00 - 11:30	-	Population Quiz Bee
1:00 - 2:30	-	Jingle Singing Contest
2:30 - 4:00	-	PopDev Debate
4:00 - 5:00	-	Declaration and Awarding of Winners

3. The Rizal Activity aims to:

- honor and appreciate the life and writings of Rizal, hero of the youth and our national hero;
- bring the Filipinos together as they immortalize Rizal and ponder upon his significance in contemporary times ; and
- enhance self-confidence, eloquence, patriotic values and sportsmanship.

4. The Population Quiz and Debate and On-the-Spot Skills Exhibition on PopDev aims to:

- convey the population and the development concepts and messages to the youth ;

"May katawhayan ag kalipayan sa among mga escuelahan."

- b. make the learners become responsible and productive members of the community; and
 - c. provide opportunities for secondary learners to showcase their talents and learning in Social Studies through an exhibition of their skills and performance.
5. The contestants are the following:
- a. Rizal Quiz - one (1) contestant from each public and private Junior High School (Grade 9/Grade 10).
 - b. Pop Ed Quiz - one (1) Junior/Senior High School contestant from each public and private Junior / Senior High School.
 - c. PopDev Debate - one (1) contestant from each district (Junior/Senior High School)
 - d. Essay Writing Contest - one (1) contestant from each public and private Junior / Senior High School.
 - e. Poster Making Contest - one (1) contestant from each public and private Junior/Senior High School.
 - f. Jingle Writing and Singing Contest - one (1) unit champion/representative from public and private Junior/Senior High School in the division.
6. A registration fee of fifty pesos (Php 50.00) per contestant and coach will be collected to defray the incidental expenses for the said activities.
7. The champion in the different PopDev Competitions will represent the division in the 2018 Regional On-the-Spot Skills Exhibition on Population Development.
8. The board of judges, committee workers and contest mechanics are found in the enclosures.
9. Immediate and wide dissemination of this Memorandum is earnestly desired.

FOR THE SCHOOLS DIVISION SUPERINTENDENT:

MICHAEL T. RAPIZ

Chief Education Supervisor
School Governance and Operations Division
In- Charge of the Division

Inc: As stated
Reference: DepED Memorandum No. 157, s. 2010
Allotment: 1-5 (R.O. 12,s. 1994)
To be indicated in the Perpetual Index
under the following subjects:

**CONTEST
SOCIAL STUDIES**

**NATIONALISM
STUDENTS**

POPULATION EDUCATION

RABE/cdb

"May katawhayan ag kalipayan sa among mga escuelahan."

**2017 Population Quiz and On-the-Spot Skills Exhibition
on Population Development**

Component Area	ARALING PANLIPUNAN	
Grade Level	Junior and Senior High School	
Event Package	PopDev Debate	
No. of Contestants	One	
Time Allotment	2 hours	
Description	The event is a combination of argumentation and debate that is conducted in a modified round table discussion. It enables the contestant to use his/her critical analysis and deep reasoning about the different issues that occur in the society.	
Criteria for Assessment	Criteria	Percentage
	Delivery	25%
	Use of Supporting Evidence	25%
	Organization	25%
	Reasoning and Ability to answer	25%
	Total	100%
Event Rules and Mechanics		
Round-Table Argumentation and Debate		
<p>The event is a combination of argumentation and debate that is conducted in a round table discussion. It enables the contestant to use his critical analysis and deep reasoning about the different issues that occur in the society. This also develops the ability of the students to organize his ideals promptly and logically.</p>		
<p>The event shall follow the rules and guidelines below:</p>		
<p>a. There shall only be one (1) contestant/debater from each district. The debater shall be accompanied and trained by the duly approved coach.</p>		
<p>b. Each contestant shall wear a formal attire. Moreover, they are required to present their valid school ID during the registration.</p>		
<p>c. Contestants shall be assigned a number that will correspond to the number on the judging sheet.</p>		
<p>d. Topics to be debated shall revolve on the following issues: country's foreign and economic policies, environment, gender and society, governance, peace and order, population and reproductive health, and other current/contemporary issues.</p>		
<p>e. The debater is required to use the English language as medium except for terminologies on certain topics that are only stated in Filipino.</p>		
<p>f. The debate will consist of two rounds.</p>		
Round 1		
<ul style="list-style-type: none">Each debater will be given a minimum of two (2) minutes and a maximum of three (3) to deliver his/her speech on a topic that he/she picks or given him/her.After the discourse of each contestant, the judge will ask a question. The debater will be given a maximum of two (2) minutes to answer the question.		

Round 2

- After the first round, 5 debates will be chosen to proceed to the second round. The debaters will be following the same order as the first round.
- A new topic for debate will be given on the second round. The topics will also be selected from the issues enumerated previously for the first round.
- Each debater will be given a minimum of two (2) minutes and a maximum of three (3) minutes to deliver his/her speech on the topic.
- After the discourse of the first contestant/debater, the second debater will interpolate on the speech for the first debater. The questions for the interpellation will be focused on the arguments of the opponent. Categorical questions will be allowed (answerable by yes or no), however, the responder may choose to qualify or not his/her answer. A total of five (5) minutes shall be allotted to other contestants to ask their clarifications, rebuttal and other questions.
- The second contestants will also give his/her speech on the topic that will be given following rules number 11 and 12. The third debater will be asking questions. Debater three (3) will be asked by debater four (4), debater four (4) by debater five (5) and debater five (5) by debater one (1).
- Prompting and coaching during the duration of the debate shall strictly be prohibited.
- The criteria for judging are:

Delivery.....	25 pts.
Use of Supporting Evidence	25 pts.
Organization	25pts.
Reasoning and Ability to Answer	25 pts.
Total	100 pts.

Component Area	ARALING PANLIPUNAN	
Grade Level	Junior and Senior High School	
Event Package	Pop Quiz	
No. of Contestants	One	
Time Allotment	2 hours	
Description	Quiz based on the following Population Education Core Messages/Key Concepts: <ul style="list-style-type: none"> • Family Life and Responsible Parenthood • Gender and Development • Population and Reproductive Health • Population, Environment, Resources and Sustainable Development 	
Criteria for Assessment	Round	Points per correct answer
	Easy	1
	Average	2
	Difficult	3
	Total	-

Event Rules and Mechanics

a. The formulation of test questions at the local and national levels shall be based on the following Population Education Core Messages/Key Concepts:

- Family Life and Responsible Parenthood
- Gender and Development
- Population and Reproductive Health
- Population, Environment, Resources and Sustainable Development

b. Review materials for the Pop Quiz will be provided by Department of Education (DepEd) or Population Commission (PopCom).

c. During the quiz, participants will be provided with writing sheets that are numbered and color-coded. The monitor will collect the writing sheets after each round.

d. English or Filipino will be used as the official language in the conduct of the quiz.

e. Participants will be given a total number of twenty (20) questions of which six (6) are "easy", seven (7) are "average" and seven (7) are "difficult".

f. Points for every correct answer will be given as follows:

- One (1) point shall be given to correct answer for each "easy" question, two (2) points for each "average" question and three (3) points for each "difficult" question.
- Participants shall given ten (10) seconds to answer each question. For questions that require computation, participants shall be given a maximum of thirty (30) seconds.

g. Should a participant wish to change an answer that he/she has written down, this answer should be crossed out with horizontal line. The new answer must be written clearly above the crossed out answer. A participant is allowed to change his/her answer within the time allotted for a particular question.

h. Division winners will be proclaimed based on cumulative scoring.

i. All ties shall be broken by a tie-breaker question from "difficult" category until a winner shall emerge.

j. In case of a protest or inquiry during the actual quiz proceedings, the following procedures shall be observed.

k. Only the contestant or the official coach of the participant is allowed to raise a protest or inquiry before the question is read. The protest or inquiry will be addressed orally to the chair of the board of judges who will recognize the protest or inquiry.

l. The chair will announce the decision upon the deliberation with the members of the board of judges.

m. The decision of the Board of Judges is final.

Component Area	ARALING PANLIPUNAN	
Grade Level	Junior and Senior High School	
Event Package	On-the-Spot Making	
No. of Contestants	One	
Time Allotment	1 hour	
Criteria for Assessment	Criteria	Percentage
	Creativity/Presentation	50%
	Originality	30%
	Relevance to theme	20%
	Total	100%
Event Rules and Mechanics		
a. The contestants will be picking their numbers during registration. They will be given a number tag which will be attached to the poster.		
b. The theme of the showcase will be announced on the actual day of the skills exhibition.		
c. Any artwork in the poster must be original in design.		
d. The contestants shall be provided with 1/8 illustration board to be used in the skills exhibition. Contestants will bring any coloring materials for the contest.		

Component Area	ARALING PANLIPUNAN	
Grade Level	Junior and Senior High School	
Event Package	Essay Writing Contest	
No. of Contestants	One	
Time Allotment	1 hour	
Criteria for Assessment	Criteria	Percentage
	Presentation and Style	40%
	Form	
	Accuracy	20%
	Balance/Fairness	20%
	Methodology	20%
	Total	100%
Event Rules and Mechanics		
a. The theme of the showcase will be announced on the actual day of the skills exhibition.		
b. The contestants will be picking their numbers during the registration. The number will be the only identifier that will be written in their essay.		
c. Essay must be at least 800 but not more than 1,000 words written in English and legibly written in single space in the provided writing pad.		
d. Essay must be original and previously unpublished.		

Component Area	ARALING PANLIPUNAN	
Grade Level	Junior and Senior High School	
Event Package	Jingle Writing and Singing Contest	
No. of Contestants	One	
Time Allotment	1 hour	
Description		
Criteria for Assessment	Criteria	Percentage
	Lyrics (Relevance to the theme)	50%
	Musicality (Execution/Overall Performance)	30%
	Originality (Creativity)	20%
	Total	100%
Event Rules and Mechanics		
a. The theme of the showcase will be announced on the actual day of the skills exhibition.		
b. The order of the presentation shall be determined through draw lots. This will be done during the registration.		
c. The jingle must be an original composition highlighting the theme. Lyrics must be in English.		
d. Performance must be done in acapella within two (2) to three (3) minutes.		

STEERING COMMITTEE

Honorary Chairperson: Dr. ERNESTO F. SERVILLON, Jr.,MNSA, CESO VI
Members : Mr. JOSE NIRO R. NILLASCA
Dr. DOBIE P. PAROHINOG
Mr. MICHAEL T. RAPIZ
Over-all Chairperson : RUBY AGNES B. ESTRADA

WORKING COMMITTEES

Event/Activity	Facilitator	Contest	Proctors/Facilitators
Program and Registration	Cindy D. Bautista Anere May N. Valencia	A. Rizal Quiz	Jimmy P. Elias Jr. Ailene B. Estil Maria Lena C. Inac Leonora Arboleda Allen N. Cawaling
E-Tabulation	Elmar John R. Gumban	Judges	Ruby Agnes B. Estrada Emie T. Ituriaga Jenelyn F. Palomata Gylin O. Sauza
Recorders	Ricel V. Diaz	Quiz Master	Joli P. Ilin
	Aileen R. Bautista	B. PopDev Quiz	
Awards, Certificates, Answer Sheets, Numbers	Jesebel P. Iquina Ruby T. Barrientos		Marivic Villaruel Lilibeth R. Teodosio Joli P. Ilin Jimmy P. Elias Jr. Krystine D. Palmon
Timer	Tyding R. Quinesio	Judges	Ruby Agnes B. Estrada Beverly L. Tropa Magdalena C. Arelis Jesebel P. Iquina Emie T. Ituriaga
Documentation	Marivic Villaruel Genie L. Sejane	Quiz Master	Maricel T. Salazar
Stage Decoration, Hall Arrangement and Contest Room	Maricel T. Salazar Lilith Torres Krystine D. Palmon	C. Essay Writing	Krystine D. Palmon
		D. Poster-Making	Cyril Fernandez
Refreshments	Josephine P. Vicente Irenel. Dumalaog Luvel Quimpo	E. PopDev Debate	Maricel T. Salazar Ricel V. Diaz
Sounds	Dan Arsula	F. Jingle Writing-Singing	Ruby T. Barrientos
		Emcee	Judito M. Belarmino

Note: Committee members and facilitators please be at the venue not later than 7:30 AM for instruction.