

10.11.14

Department of Education
Region III
DIVISION OF CITY SCHOOLS
Angeles City

Jesus Street, Pulungbulo, Angeles City
Tel. No. (045) 322-5722; 888-0582 / Fax Nos. (045) 322-4702; 625-8912

November 7, 2014

DIVISION **MEMORANDUM**
No. 99 s. 2014

12 Days Rigid Training for the Angeles City Delegation to CLRAA 2014

TO: Assistant Schools Division Superintendent
Education Program Supervisors
Public Schools District Supervisors
Heads of Public and Private Elementary and Secondary Schools
Administrator, Angeles City National Trade School
All Others Concerned

1. The **CENTRAL LUZON REGIONAL ATHLETIC ASSOCIATION (CLRAA) Meet** will be held at Zambales Sports Complex, Iba, Zambales on December 7-12, 2014.
2. The CLRAA will be hosted by the Department of Education Regional Office 3 with the assistance of the Provincial Government of Zambales and DepEd Schools Division of Zambales.
3. Prior to our participation in the said meet, select athletes, coaches, chaperons and trainers will undergo a Twelve-day (12) live out training in different training venues. The list of selected athletes, coaches and trainers is enclosed. Official training will be on **November 22, 2014 to December 3, 2014.**
4. Coaches will prepare all the necessary athletes' documents needed and be submitted to the Division Screening and Accreditation Committee on or before **November 21, 2014** from 8:00 AM to 4:00 PM at the Division Office. Comprehensive preliminary screening of athletes, coaches and chaperons' documents shall be the main responsibility of the Division Screening and Accreditation Committee (DSAC). No athlete, coach and chaperon shall be accredited without having been validated by the DSAC. The preliminary screening of athletes, coaches and chaperons will be on **November 22 to December 2, 2014.**

5. The Division Screening and Accreditation Committee will conduct an interview of athletes on **December 3, 2014** from 8:00AM to 5:00PM at the Gabaldon Building.
6. A pre-departure meeting of coaches, chaperons, trainers, officiating and delegation officials will be on **December 4, 2014** (Thursday) at 3:00PM at the Gabaldon Building.
7. All sports officials must adhere to the provisions of DepEd Order 40 s. 2012 (DepEd Child Protection Policy). As such all officials shall be held responsible for the protection, welfare and safety of their student-athletes.
8. Service Credits shall be granted to teachers-coaches/chaperons/trainers who will serve during the rigid training as stipulated in DECS Order No. 53 s.2003.
9. Expenses during the rigid training such as meal allowances of athletes, coaches, chaperons, trainers and technical officials and other related expenditures shall be charged to local SEF funds subject to the usual accounting and auditing procedures.
10. School Heads are advised to make necessary measures to avoid disruption of classes on the absence of the teachers/coaches/chaperons/trainers and pupil/student-athletes be excused from their classes and be given consideration during their training. (Enclosed: Regional Memorandum No. 13 s. 2000)
11. Immediate dissemination of this memorandum is desired.

LUZ C. ARRIOLA

Schools Division Superintendent

Enclosure:

as stated.

Republic of the Philippines
Department of Education, Culture and Sports
REGION III
Maimpis, San Fernando, Pampanga

January 27, 2000

REGIONAL MEMORANDUM
NO. 13, S. 2000

RATING SCHOOL ATHLETES

TO: Schools Division Superintendents
Vocational Schools Superintendents/ Administrators
President of State Colleges/ Universities
Heads of Private Schools/ Colleges/ Universities

1. All concerned are hereby enjoined to comply strictly with the mandates of Education Act of 1982 Rule III, Section 3 (e) that teachers shall:

"refrain from making deductions in the scholastic rating of pupils or students, for any act that is clearly not a manifestation of poor scholarship".

2. On the same basis, teachers or any other school officials threatening their pupils or students by indiscriminately deducting or refusing to give them grades/ ratings while at the same time allowing them to participate in sports competitions shall be held responsible.
3. Special assistance should be given to pupils/ students who are representing their schools during sports competitions by giving them advanced lessons, special tests, self learning modules, and the like to help them catch up with their lessons.
4. Being representatives of their respective schools, districts, school divisions, these pupils/ students deserve special assistance and other incentives in the form of awards, materials or financial assistance, and others.
5. To forestall conflicts between school and community it serves, it is advised that athletes be selected not only on the basis of their athletic prowess but also taking into consideration their ability to catch up with missed lessons. Athletes with below average academic performance should no longer be selected for higher level sports competition.

6. This Regional Memorandum is authored to encourage potential pupils/ students-athletes to become part of this Department's objective in line with the national goal of the government as provided for under Section 19, Article XIV of the 1987 Philippine Constitution.

" the state shall promote physical education and encourage sports programs, league competitions, and amateur sports, including training for international competitions, to foster self discipline, team work and excellence for the development of a healthy and alert citizenry. All educational institutions shall undertake regular sports activities throughout the country in cooperation with athletic clubs and other sectors".

7. Immediate and wide dissemination of the contents of this Regional Memorandum is desired.

VILMA L. LABRADOR, Ed. D.
Director IV

References: 1987 Philippine Constitution
Education Act of 1982

Allotment: 1 (D.O. 50-97)

To be indicated in the Perpetual Index
under the following subjects:

PROGRAMS	CURRICULUM	PUPILS
SPORTS	TEACHERS	STUDENTS