


Republic of the Philippines

Department of Education

REGION VIII - EASTERN VISAYAS

April 13, 2023

REGIONAL MEMORANDUM

No. 324

s. 2023

APPROVED ACTION AND BASIC RESEARCH PROPOSALS FOR THE 2023 BASIC EDUCATION RESEARCH FUND (BERF) GRANT

To: Schools Division Superintendents Regional Office Division Chiefs

Public Elementary and Secondary School Heads

All Others Concerned

- 1. In adherence to DepEd Memorandum No. 16, s. 2017 or the Research Management Guidelines, the Regional Research Committee (RRC) is mandated to screen, evaluate, and approve research proposals from the schools, Community Learning Centers, Schools Division Offices (SDOs), and Regional Office (RO) Divisions for possible fund grant under the Basic Education Research Fund (BERF).
- 2. Relative to this, this Office, through the RRC and Policy, Planning, and Research Division (PPRD), after having conducted the screening and evaluation of research proposals, announces the attached shortlisted Action Research and Basic Research studies for the 2023 BERF Grant.
- 3. All enclosed BERF grantees are required to submit the following requirements for the processing and immediate downloading of funds on or before May 2, 2023, at the PPRD, DepEd Regional Office VIII, Government Center, Candahug, Palo, Leyte.
 - a) clear colored photocopy of Landbank ATM card; and
 - b) signed and copy of Memorandum of Agreement (MOA).
- 4. The template of the MOA can be downloaded from https://bit.ly/BERF_MOA. The researchers shall make sure that the Savings Account (SA) Number is legible in the printed scanned copy of the ATM card. In the unavailability of the actual ATM card, researchers may submit a photocopy of the transaction receipt bearing the details of the SA. The SDOs, through the Senior Education Program Specialists in Planning and Research (SEPSs-PR) or Division Research Coordinators, shall check the correctness and legibleness of the MOA and facilitate the submission and indorsement of the requirements.
- 5. In line with the Project WE CARE (Win Edusaliksik through Collaborative Assistance to Research Enthusiasts) and Project CART (Coaching Assistance on Research for Teachers) implementation, all SEPSs-PR or Division Research Coordinators and 2023 BERF beneficiaries shall attend an information sharing meeting on April 17, 2023, at 1:30 p.m., via MS Teams thru the link: https://bit.ly/PPRDmeet. The meeting aims to orient/reorient the BERF recipients on the Research Management Guidelines relative to the submission and completion


Address: Government Center, Candahug, Palo, Leyte

Telephone No.: (053) 832-5738

of research and provide technical assistance in the writing and preparation of research and liquidation reports.

- 6. For inquiries and other concerns, Dr. Teodorico C. Peliño Jr., Education Program Supervisor or Ms. Jennylind D. Daya, Education Program Specialist II, PPRD, can be reached at mobile nos. 0917-145-7400 and 0977-116-2873 respectively and or email address: pprd.region8@deped.gov.ph.
- 7. Immediate dissemination of and strict compliance with this Memorandum are desired.

EVELYN R. FETALVERO, CESO IV
Regional Director

Enclosure: As stated Reference: As stated


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

APPROVED PROPOSALS

BERF

RESEARCH

PPRD-TCPJ


Address: Government Center, Candahug, Palo, Leyte

Telephone No.: (053) 832-5738

Enclosure to Regional Memorandum No. 324 s. 2023

APPROVED ACTION AND BASIC RESEARCH PROPOSALS FOR THE 2023 BASIC EDUCATION RESEARCH FUND (BERF) GRANT

No.	Division or Office	School or Station	Title of the Study	Authors	Amount (1st Tranche)
Acti	on Research				
1	Baybay City	Ciabu National High School	Improving the Health Score of Ciabu National High School Teachers Using Health Education and Lifestyle Patterns (HELP)	Alexander A. Gallego	₱5,000.00
2	Baybay City	Baybay City Senior High School	Improving Students' Performance in Oral Communication Using Teacher-Made Video Lessons	Emily M. Tabudlong	₱5,000.00
3	Baybay City	Baybay National High School	Reading Scaffolds in 4 Squares: A Strategy to Increase Reading Comprehension Level of Students	Hanylen M. Fernandez	₱5,000.00
4	Baybay City	Baybay City Division	Bridging the Flat tool: An Interview to Improve the Reading Ability of Learners Across Key Stages	Mariam G. Aranas	₱12,000.00
5	Biliran	Mainit ES	Project PABASA: Its Effect in Developing Reading Ability of the grade 3 Pupils in the New Normal	Felma Tenolete	₱10,000.00
6	Biliran	Maurang Elementary School	Project Pupil to Pupil Monitoring on Numeracy in Improving Fundamental Math Operations of Grade 5 Learners	Cathy Mae C. Pilapil; Claire V. Bauno	₱9,000.00
7	Biliran	Looc Elementary School	Continue on Understanding Numeracy through an Innovative Stratregies (COUNTS): Its Effect on the Numeracy Skills of Learners in Looc ES	Christine Gainena P. Aragon	₱9,000.00
8	Biliran	Kaulangohan Elementary School	Dual Approach Intervention: Improving Reading Comprehension of the Grade 6 Learners in Kaulangohan Elementary School	Daisy M. Dela Pena; Jean Baribe	₱9,000.00
9	Biliran	Caibiran Central School SPED Center	Project (READ) Reading Enhancement and Development: Improving Comprehension Skills of Grade 4 Frustation Level Learners	Clyte Lee; Judith Verunque; Anne Beringa	₱9,000.00
10	Biliran	ICTHSEB	Kumnustahay: Its Effect to the Academic Performance of the Pregnant and Parenting Students	Triciana S. Rosalia	₱13,000.00
11	Biliran	Katupinan Elementary School	SciAwiTOk; Mnemonical Intervention in Improving Academic Performance of	May Ann R. Rosallosa;	₱9,000.00


Address: Government Center, Candahug, Palo, Leyte

Telephone No.: (053) 832-5738

			Grade 6 Pupils in Science in Katipunan ES		
12	Biliran	Bool National High School	Research Training through Technology Assisted Program: A Capacity- Building for Culaba District Instructional Supervisors' Research Competence	Elpie P. Leanda; King Philip C. Gonzal	₱5,000.00
13	Biliran	Kawayan National High School	Menu Model Student Empowerment program as an Intervention for Students' at Risk of Dropping Out (SARDO)	Vicente Monterroyo, Noel Sabulao	₱12,000.00
14	Borongan City	Sta. Fe National High School	Project PAG-IHAP Praises and Games: Interactive, Happy, and Positive Approaches in Improving the Numeracy Skills of Greade 7 Learners in Sta. Fe National High School	Timmy A. Gagam	₱5,000.00
15	Borongan City	Eastern Samar National Comprehensive High School	Project Paglinang: Isang Multi-Estratehiyang Dulog sa Paghasa ng mga Saligang Kasanayan Sa Pagsulat Sa Filipino	Christian Dave C. Loren	₱16,000.00
16	Borongan City	San Mateo Elementary School	Utilizing Modified Frayer Model in Teaching English Vocabulary to Grade six Pupils in San Mateo Elementary School	Nimfa A. Esplago	₱8,000.00
17	Borongan City	San Gabriel Elementary School	Impact of School-Based Feeding Program on Pupils Reading Performance in San Gabriel Elementary School	Jennifer T. Baldago, Ruth D. Arre, Margie A. Cortez	₱16,000.00
18	Borongan City	Borongan City Division	Improving the Reading Comprehension of Struggling Readers Using the Project VILMa (Video Lesson and Marungko Approach) among Grade 2 Pupils of Libuton Elementary School	Jun Nilou D. Dulfo, Myrna C. Gavilan	₱12,000.00
19	Borongan City	Eastern Samar Comprehensive High School	JIGCOM (Jigsaw Coaching and Mentoring): A School- Based Technical Assistance Strategy for Teachers in Integrating Higher Order Thinking Skills (HOTS) in Teaching to Improve Learning Outcomes Across Subject Areas	Hazel B. Meneses, Roessi Mae A. Arat, Ma. Mercia G. Corado	₱12,000.00
20	Calbayog City	Calbayog City Division	The Implementation of MARATABAT Intervention Materials to Improve Reading and Writing Skills the Arabic Language	Avelina P. Tupa	₱16,000.00
21	Calbayog City	Calbayog City Division	Project Numero: A Strategy to Lessen the Non- Numerates in the Division of Calbayog City	Joshua sherwin T. Lim	₱16,000.00
22	Calbayog City	Rafael Lentejas Memorial	Utilizing Audio-Visual Materials to Enhance the	Joel D. Sumayang	₱8,000.00


Telephone No.: (053) 832-5738

		School of Fisheries	Performance in MAPEH of Grade 9 Learners		
23	Eastern Samar	Matarinao ES	Thematic SPDC Drill: Strategy to Improve Vocabulary Skills Among Grade 6 Pupils in Matarinao Elementary School	Catherine G. Baldo; Jenny Mae A. Orilla; Leonida B. Ogsimer	₱16,000.00
24	Eastern Samar	Oras NHS	ReaNuSA Summer Camp: Parent and Teachers Team- Teaching Approach to Improve Numeracy, Literacy, Science Process Skills of Priority Grade 7 Students in Oras National High School, School Year 2022-2023	Ma. Romela N. Dagal	₱16,000.00
25	Eastern Samar	Matarinao Sch. of Fisheries	Peer Assisted Learning Strategy (PALS): An Intervention to Enhance the Numeracy Skill of Non- Numerate Learners in Grade 10 of Matarinao School of Fisheries SY 2022-2023	Ramadel G. Macapanas	₱12,800.00
26	Maasin City	Badiang ES	Project BASIC (Basic Arithmetic Skills Intervention for Classess): An Intervention Strategy Addressing Numeracy Performance of the Learners	Lilibeth B. Almacen, Joy A. Palima, Nela J. Millan	₱16,000.00
27	Maasin City	District I	Metodolohiya sa Pagtuturo at Paglinang ng Pagbasa't Pag-Unawa (Mp4): Tugon sa Pag-Angat ng Literasiyang Filipino 3	Edna C. Malasaga	₱6,000.00
28	Maasin City	Maasin City Division	Handling Victims and Bullies: Basis to Mitigate Bullying Cases in Schools	Roel C. Tugas	₱8,000.00
29	Maasin City	Badiang Elementary School	Project CARE (Comprehensive Activities for Reading Enhancement): A Tool for Enhancing Learners Reading Performance	Norlie R. Bandibas, Charie B. Sauro, Irma J. Bohol	₱16,000.00
30	Maasin City	Manhilo Elementary School	Efficacy of 15 Minutes Reading for Frustration Learners	Carmel B. Maaslom, Jerome T. Arbiol, Jennifer L. Ampado	₱5,000.00
31	No. Samar	Basilio B. Chan Memorial Agricultural And Industrial School	Interactive Language Adventures And Voyages (Inlav) Game: Enhancing Past Tense Utilization Among The Grade 7 Students Of Basilio B. Chan Memorial Agricultural And Industrial School	Mark Warisan A. Golondrina, Nory Beth C. Tingkingco	₱16,000.00

32	Ormoc City	Valencia	Modified Flimed Cl	T	T
02	ormoc city	National High School	Modified Flipped Classroom Approach in Improving Academic Performance of	Lorna F. Tortugo	₱16,000.00
33	0	T	Grade 10 Science Learners		
33	Samar	Jasminez ES	Utilizing IBC-IC Approaches in Teaching MAPEH among Grades 1 To 6 Pupils in Jasminez ES	Annaliza P. Bello	₱16,000.00
34	Samar	Dampigan	C-A-L-C-U : Improving	Glena C.	B16 000 00
		NHS	Numeracy Skills of Grade 7 Maka-Diyos Students in Dampigan National High School of Sta. Rita II District	Bello, Arnel Ojales Abuda, Jhanver A. Carreon	₱16,000.00
35	Samar	Motiong NHS	Utilization of Project CLAS (Contextualized Learning Activity Sheets) In Improving the Performance in Science of Grade 9- Compassion Learners in Motiong National High School	Lee Ann B. Labine	₱16,000.00
36	Samar	San Jose de Buan NHS	Assessing Mental Health Awareness of Teachers in San Jose de Buan National High School through Help, Understand, Reflect, Assess, and Work (HURAW) Project	Luie L. Oblino	₱8,000.00
37	Samar	Paaralang Elem. ng Pulangbato	DI-NALINANG NA MGA KASANAYANG PAMPAGKATUTO: Proyektong SAGIP (Sanayang Papel para sa mga Gawaing-Interbensyon sa Pagkatuto)	Reymark G. Merino	₱16,000.00
38	Samar	Hinabangan CES	Improving Mathematical Skills in Multiplication of Grade 2-Masayahin Pupils using LEGO Manipulative Toys in Hinabangan Central Elementary School	Marife S. Cortado	₱16,000.00
39	So. Leyte	Esperanza ES	Effects of Literacy Diet on the Intermediate Students' Reading Comprehension Skills	Noel D. Vallinas	₱16,000.00
40	So. Leyte	Hingatungan Elementary School	Electronic Supported Reading Intervention (ESuRI) mobile app tool: Improving Reading Performance of Grade One (1) Pupils under Frustration Level	Catherine Joy T. Orpio, Albert T. Getes	₱12,000.00
41	So. Leyte	Division of Southern Leyte	DepEd Project 5.0 ROOM (Restructured Object- Oriented Methodology) A Smart-Inspired Learning Pedagogy to Improve Teaching-Learning Process Amidst Concurrent Situations	Maria Lury A. Lagumbay, Ronald F. Cuevas	₱16,000.00


Telephone No.: (053) 832-5738

40		T			
42	So. Leyte	Himbangan National High School	Improving Academic Performance in Math 7 Through Contextualized Teacher-Made Learning Activity Sheets	Bryan M. Bulactin	₱7,000.00
43	So. Leyte	Himbangan National High School	Zeroing-Out Grade – 9 Non-Numerates Through Project Entice (Elevating Numeracy Skills Through Initiated Class Effort)	Rowena C. Bulactin	₱8,000.00
44	Tacloban City	Sagkahan National High School	Peer-Tutored Reading: An Interactive Reading Strategy to Improve Comprehension among Grade 11 Senior High School	Cesar L. Corpin	₱16,000.00
45	Tacloban City	Sto. Nino Senior High School	Audio Journals: Its Effectiveness in Classroom Oral Participation on Struglling Senior High School (English as Second Language) ESL Learner	Lejeb C. Colete	₱16,000.00
46	Tacloban City	Scandinavian National High School	Supplemetal On-Line Videos to eliminate the Defeat (SOLVED) Learning Gaps among Grade 11 in Scandinavian National High School	Brenda F. Baldesco, Romeo L. Pestilos, Jr., Edgar E. Pantas	₱10,000.00
47	Tacloban City	San JOse National High School	The Effect of Videos- Assisted Instruction in the Achievement of Grade 9 Learners in solving Quadreatic Equation	Rommel P. Abolencia	₱8,000.00
48	Tacloban City	Marasbaras National High School	Teachtok: Optimizing Tiktok Duet in Teaching and Learning the Basic Dance Steps in Philippine Folk Dance	Oliver L. Baron	₱8,000.00
49	Catbalogan City	Guinsorongan National High School	Online Quest Game as tool in Enhancing Research Learning: Use of Game- Based Approach in a Supplemental Blended Learning Environment	Ma. Sharmaine S. Jabonero	₱7,000.00
50	Catbalogan City	Samar National High School	Happy Mole Fiesta: an Intervention in Teaching Science	Ma. Margie L. Pagliawan	₱6,200.00
51	Catbalogan City	Pangdan National High School	Literacy Enhancement teaching through Reading Approaches (LETRA): Its Instructional Influence in Developing Reading Skills	Mary Jean T. Bolanio	₱10,000.00
Basic	Research				
1	Baybay City	Baybay City Division	Research Attitude, Technical Skills and Capabilities of Teachers, Administrators, and Staff in Schools Division of Baybay City; Basis for Research Capability Enhancement Program	Carlet Gay G. Lingatong, Raian Mark P. Valenzona	₱20,000.00


Telephone No.: (053) 832-5738 Email Address: region8@deped.gov.ph Website: https://region8.deped.gov.ph

2	Biliran	Cabucgayan	Evitant of Co.L.		
		National High School	Extent of Subject-Interest in english by the Frustration Classified Students in Cabucgayan National High School	Yandemar Ticoy; Victorino Refuerzo; Vincent Lee Garcia	₱10,000.00
3	Biliran	Bool Natinal High School	Competence, Beliefs, and Action Planning Skills on Research Crafting of SDO Biliran's Teaching Personnel	King Philip Gonzal; Elpie Leanda	₱20,000.00
4	Calbayog City	Macatingog Integrated School	Educational Transition from Blended Learning Modality to full Face-to- Face Classes: A Case Study of Teachers in Macatingog Integrated School	Kaizz M. Aberion	₱10,000.00
5	E. Samar	Can-Avid District	INFORMATION AND COMMUNICATION TECHNOLOGY LITERACY SKILLS OF CAMANTANG ELEMENTARY TEACHERS CAN-AVID DISTRICT	Carlito P. Leguarda Jr.	₱8,000.00
6	E. Samar	Llorente National High School	Influence of Science, Technology, and Engineering Program on Students' Goal to Pursue STEM Career Pathways Through Social Cognitive Career Theory	Rhea N. Coles, Jomari C. Aquino	₱20,000.00
7	So. Leyte	Division of Southern Leyte	Social-Emotional Literacy (SEL) at the Workplace: Workload Stress of the Division Office Personnel	Maria Arlita E. Isma	₱5,000.00
8	So. Leyte	Himay-angan Natinal High School	Teachers' Test Construction Strategies in Science: A Baseline Study for Test Resource Material Development	Allan Carl B. Gumera	₱20,000.00
9	Tacloban City	San Jose National High School	Work Values and Attitudes, Occupational Stress and Job Satidfaction of Teachers in San Jose National High School	Samuel F. Paculan	₱10,000.00
10	Regional Office VIII	HRDD	Priority Learning Needs of the Non-Teaching Personnel of DepEd Region VIII	Clark Dave P. Arante	₱30,000.00
11	Regional Office VIII	CLMD	School-In-A-Bag (SIAB): Its Impact on the Reading Performance of Multigrade Learners in the First Key Stage	Amenia Aspa, Ethelyn D. Tominio, Jennilyn L. Barredo	₱20,000.00


Telephone No.: (053) 832-5738