

Teacher made Instructional materials

Parent made Instructional Materials

Teacher made IMs

2019 NATIONAL LITERACY CONFERENCE
OCTOBER 8-11, 2019

The reading booklet using “kartilya or the traditional” teaching reading approach

2019 NATIONAL LITERACY CONFERENCE
OCTOBER 8-11,2019

Reading Center Sponsored by GPTA, LGU of Tagoloan, GPTA and Barangay Council

The place
where our
learners
practise
reading

2019 NATIONAL LITERACY CONFERENCE
OCTOBER 8-11, 2019

LGU and Brgy.Council Sponsored IMs

2019 NATIONAL LITERACY CONFERENCE
OCTOBER 8-11,2019

**PROJECT ASPIRE
IMPLEMENTATION
PERIOD**

- **JULY 2018-MARCH
2019**

2019 NATIONAL LITERACY CONFERENCE
OCTOBER 8-11,2019

READING TUTORIAL BY THE BARANGAY CAPTAIN AND BRGY.KAGAWADS

2019 NATIONAL LITERACY CONFERENCE
OCTOBER 8-11,2019

READING TUTORIAL BY PRIVATE COMPANY (FDC MISAMIS POWER CORPORATION)

2019 NATIONAL LITERACY CONFERENCE

READING TUTORIAL BY FDC COMPANY

December 3-5, 2018

SK YOUTH VOLUNTEERS

December 3-5, 2018

YOUTH VOLUNTEERS FOR READING TUTORIAL

2019 NATIONAL LITERACY CONFERENCE
OCTOBER 8-11 2019

The SCHOOL PRINCIPAL'S role..

Conduct ONE ON ONE reading tutorial ,anytime of the day for one hour

The Teachers role..

Parents' Participation on the project

2019 NATIONAL LITERACY CONFERENCE
OCTOBER 8-11,2019

Parents' Participation on the project

G.P.T.A.OFFICERS

December 3-5, 2016

FINDINGS

GRADE LEVEL	Pre-test		Post -Test	
	Non-Readers	Slow Readers	Non-Readers	Slow Readers
Grade 1	12	4	8	1
Grade 2	5	6	2	4
Grade 3	5	2	2	0
Grade 4	2	2	1	0
Grade 5	2	1	1	0
Grade 6	2	2	0	0
Total	28	17	14	5

The result revealed that out of 28 pupils who are non -readers in the pre-test,14 of them can read already and improved their reading literacy skill while from 17 slow readers,12 of them shows improvement in their level of performance. This means that the intervention should be continuously implemented for the remaining learners to help improve their reading performance. Project ASPIRE should be conducted.

2019 NATIONAL LITERACY CONFERENCE
OCTOBER 8-11, 2019

How to sustain the project?

#educationforempowerment
#ILoveFDCMisamisPower

Continuous Implementation

Intensive Home Visitation and Reading tutorial

CONTINUOUS IMPLEMENTATION OF PROJECT ASPIRE

Rewarding Teachers' Effort

**The Selah Pods, Pasay City, Manila, Philippines
December 3-5, 2018**

Recognizing Parents and Stakeholders efforts

LGU OFFICIALS

BARANGAY OFFICIALS

GPTA OFFICERS

PARENTS

POLICY RECOMMENDATION

- Teachers with five (5) pupils and above who are non-readers in the class at the end of the school year reading assessment should be given on a **satisfactory or very satisfactory rating.**
- Teachers should **NOT BE ALLOWED** to claim **Outstanding** teaching performance in their IPCRF.

POLICY RECOMMENDATION

- Teachers whose learners are all readers in grade one at the end of the school year **should be given award, recognition and monetary incentives** for zero non – readers in the class.
- **Outstanding Performance rating** should be given to the teachers and principals without non-readers.

POLICY RECOMMENDATION

- **School heads with above one percent (1%) non-readers** of total population of the school should also not be allowed to claim outstanding performance in their IPCRF or Individual Performance Commitment Review Form.
- **Schools, Division and Regions** with zero non-readers should be recognized and should have outstanding performance.

POLICY RECOMMENDATION

- **Parents and Teachers should sign a Memorandum of Agreement (MOA) upon enrollment in Kindergarten** stating each party to assist the child in their reading progress and extend time to conduct reading tutorial in school and at home to improve reading literacy.
- This MOA will serve as the proof of strong partnership of teachers and parents in their genuine efforts in educating the child through improving his /her reading potential as the basic skills in achieving quality education

POLICY RECOMMENDATION

All grade one learners should become a **READER** at the end of the school year.

Learners in grade one who cannot read should be retained in the same level to strictly follow the 'Can't read, Can't move Policy' in the Department of Education to avoid prevalence of children who are non-readers in school.

A **signed certification /MOU** by the adviser and Principal should be provided to the parents for transparency of pupils performance.

2019 NATIONAL LITERACY CONFERENCE

OCTOBER 8-11,2019

ADVOCACY PLAN

The contextualized reading workbook should be used by all pupils WHO ARE NON-READERS in all schools in Tagoloan District.

All teachers in the District should implement Project ASPIRE to achieve good reading performance of all learners.

The school heads should support the teachers in providing the needs of the learners through giving individual booklet funded from schools MOOE.

2019 NATIONAL LITERACY CONFERENCE

OCTOBER 8-11, 2019

2019 NATIONAL LITERACY CONFERENCE

OCTOBER 8-11,2019

Cost Estimate of the READING MATERIAL

MATERIALS	COST ESTIMATE	FUND	PERSON INVOLVED
bond paper	30.00	school MOOE	Researchers, Teacher, School Heads, PSDS,Parents
tape/adhesive	10.00	school MOOE	Researchers, Teacher, School Heads, PSDS,Parents
PRINTING	20.00		
Total	P50.00 per reading workbook	school MOOE	

2019 NATIONAL LITERACY CONFERENCE

OCTOBER 8-11,2019

Impact to the Stakeholders

- This project also strengthen parent-teacher and stakeholders spirit of camaraderie in helping each other in order to make every child a reader.

Learners are motivated and inspired to learn and love reading because everybody supported them in order to reach the aim which is to become a reader.

2019 NATIONAL LITERACY CONFERENCE

OCTOBER 9-11, 2019

2019 NATIONAL LITERACY CONFERENCE OCTOBER 8-11,2019

Reflection...

Through teamwork, we did something GREAT to learners. Finally, this project, allows us to touch their lives and made a big difference!

2019 NATIONAL LITERACY CONFERENCE
OCTOBER 8-11,2019

Finally..

**Unity is strength... when there is
teamwork and collaboration,
wonderful things can be
achieved.**

Mattie Stepanek

2019 NATIONAL LITERACY CONFERENCE

OCTOBER 8-11,2019

References

- Coburn, C.E., Mata, W.S., & Choi, L. (2013). The embeddedness of teachers' social networks: Evidence from a study of teaching reading reform. *Sociology of Education*, 86, 311-342
- Cochran-Smith, M. & Lytle, S.L. (2010) Research on teaching reading and teacher research. *Educational Researcher*. 19(2): 2-11.
- Clark, C.M. (2012) Teachers as designers in self-directed professional development. In Hargreaves, A. & Fullan, M.G. (ed) *Understanding teacher development*. London: Cassell (pp. 75-84)
- Effiong,et.Al (2015), Impact Of Instructional Materials In Teaching And Learning of Biology In Senior Secondary Schools In Yakurr Lg. Department Of Integrated Science Cross River State College Of Education Akamkpa Nigeria, *International Letters of Social and Humanistic Sciences* ,Online: 2015-10-29 , ISSN: 2300-2697, Vol. 62, pp 27-33

2019 NATIONAL LITERACY CONFERENCE

OCTOBER 8-11,2019