

SINAGBERDE

THE OFFICIAL NEWSLETTER OF DE LA SALLE SANTIAGO ZOBEL SCHOOL

ISSUE NO. 4

MARCH 2016

DLSZ PUTS PHILIPPINES IN THE WORLD MAP OF ROBOTICS

STORY ON PAGE 16

WHAT'S INSIDE

LASALLIAN ACHIEVERS	3
FEATURE: COMMUNION THRU LITERATURA, RHEMA ET DRAMA	8
ABOT LASALYANO: MY HEART FOR SERVICE	9
HONG KONG WINTER BAND FESTIVAL	10
ZOBEL DANCE CREW HAS A MIDAS TOUCH	12
#DLSZFLIPPED	13
IN THE COMMUNITY: PUSO LORDS OVER HS-SRCC ELECTIONS, SMART FOR GS-SRCC	15
LASALLIAN PARTNERS	18
PROJECT UPDATE: DLSZ-VERMOSA CAMPUS	22
DONATION REPORT	23

REGULAR ENROLLMENT SCHEDULE

DATE	LEVEL
For Foreign Students:	
February 24	
For New Students:	
February 16 & 17	Kinder
March 30	Pre-Kinder
April 11 & 12	Grade 1
April 18	Grades 2 to 6
April 19	Grades 7 to 11
For Old Students:	
April 20	Kinder & Grade 1
April 21	Grade 2
April 22	Grade 3
April 25	Grade 4
April 26	Grade 5
April 27	Grade 6
April 28	Grade 7
April 29	Grade 8
May 2	Grade 9
May 3	Grade 10
May 4	Grade 11
May 5	Fourth Year

DE LA SALLE SANTIAGO ZOBEL SCHOOL CONQUERS BUCHEON, SOUTH KOREA

Our 13-member Robotics Team brought home a total of ten medals (3 gold, 1 silver and 6 technical award) after representing the country and our school in the 17th International Robot Olympiad (IRO) held from December 15-20, 2015.

A total of 1,200 participants from Australia, China, Indonesia, Malaysia, the Philippines, South Korea, Turkey and the USA competed in the 17th IRO.

The Philippine Team is composed of 112 delegates from 14 different schools. It is only our school that earned gold medals in the international robotics event.

Congratulations to the team for bringing honor and pride to the country and to the school.

The accomplishments of the students are as follows:

- Bjorn Isaac Escalona (DLSZ 2023) – Technical Award Medal, Robot in Movies Event
- Ysabella Nina Dagondon (DLSZ 2022) – Technical Award Medal, Robot in Movies Event
- Yaj Mikael Diola (DLSZ 2022) – Technical Award Medal, Robot in Movies Event

- Jared Adriel Elamparo (DLSZ 2018) – Gold Medal, Mission Challenge Event
- John Sebastian Gerard Dela Cruz (DLSZ 2017) – participant, Robot in Movies Event and Mission Challenge Event

Kudos also to our coaches, Mr. Ezrel Alucilja and Mr. Albert Pagilagan, for guiding our student-achievers!

DANIELLA EVAN RANKS 6TH IN THIS YEAR'S 10 MOST OUTSTANDING STUDENTS OF MUNTINLUPA

Congratulations to Daniella Kristin Marie Evan (DLSZ 2016) for ranking sixth in the annual 10 Most Outstanding Students of Muntinlupa. Danie competed against 21 students from both private and public schools in Muntinlupa.

"The city of Muntinlupa annual search for the 'Ten Muntinlupa Outstanding Students (MOST)' is to give recognition and honor to exemplary excellent students in all public and private high schools of Muntinlupa. Criteria for judging winners include Portfolio of Academic Achievements at 30 percent, Panel Interview 30 percent, IQ Examination 10 percent, and Talent 10 percent."

HS-SRCC SPEARHEADS ABOT LASALYANO

Now on its third year, High School Student Representative Coordinating Council for Academic Year 2015 – 2016 organized this year's ABOT LASALYANO happened last January 16, 2015 (Saturday) at the Sports Pavilion.

Anchored on the theme, "Communion in Mission: Seeing Jesus in Everyone", the Social Action Level Contacts' (SALC) Opening Program was led by Senior SALC – Frances Audrey A. Dimatatac (DLSZ 2016) together with Junior SALC -Tala Margarita Gil (DLSZ 2017), G10 SALC – Marie Gabriel F. Zarcas (DLSZ 2018), G9 SALC – Marco Luis Ajero (DLSZ 2019), Grade 8 SALC – Sean Tristan E. Papa (DLSZ 2020), and G7 SALC Mikaelle Dominique T. Karo (DLSZ 2021). The Social Action Vice President Carlos Santiago Gemperle (DLSZ 2016) coordinated the program with the Social Action Office (SAO).

To make the half-day event a fun-filled and memorable day for the 95 children from the partner institutions of De La Salle Santiago Zobel School,

the members of the participating clubs and organizations prepared various activities. Casa

Miani – Alabang, Gawad Kalinga El Dorado – Bicutan, and Villa Paraiso – Bicutan are among the partner institutions of DLSZ.

There were 17 clubs and organizations who volunteered to prepare the activities like Laro ng Lahi, games, video showing, video making, drawing, karaoke, origami, flip top battle or rap showdown, basketball, Pass that Balloon, and many more to make the guests feel at home. The event finished with a simple Closing Program where the HS-SRCC officers gave the tokens containing school supplies to the children.

The whole event was supervised by Ms. Llewelyn S. Embudo, Student Clubs and Activities Office (SCAO) Head, and was assisted by Mr. Jesus

M. Sulit, Jr., Assistant SCAO Head, Ms. Faith Dimakiling and Ms. Lounelle Godinez, SAO Ministers.

DLSZ TAKES MOST WINS IN ICTSI-JGFP INTER-SCHOOL GOLF QUALIFIERS

De La Salle Santiago Zobel took the most wins in the concluded ICTSI-JGFP (International Container Terminal Services Inc. – Junior Golf Foundation of the Philippines) Inter-School gold tournament. Winners of this tournament shall compete for the national finals this year at The Orchard Golf and Country Club in Damariñas City, Cavite.

Congratulations to the following DLSZ student-golfers:

TEAM EVENT

Juniors Division – 611 points – Champion

- Kristoffer Arevalo (DLSZ 2018)
- Carlo Antonio Gatmaytan (DLSZ 2017)
- Steven Andrey Ferrer (DLSZ 2017)
- Aniceto Reymundo Mandanas (DLSZ 2017)
- Liam Patrick Cully (DLSZ 2018)

Girls 2 Division – 389 points – Champion

- Nicole Gabrielle Anne Abelar (DLSZ 2019)
- Pauline Beatriz Del Rosario (DLSZ 2016)
- Mikhaela Denise Fortuna (DLSZ 2018)
- Francesca Bernice Ilas (DLSZ 2019)

Girls 2 Division – 344 points – 1st Runner-up

- Jona Angela Magcalayo (DLSZ 2020)
- Annika Victoria Guangko (DLSZ 2016)
- Astrud Moscoso (DLSZ 2018)

Girls 3 Division – 212 points – 1st Runner-up

- Faustina Laurea Duque (DLSZ 2023)
- Sophia Lorraine Magbitang (DLSZ 2022)

Aspirants 1 Division – 568 points – Champion

- Ira Christian Alido (DLSZ 2020)
- Jolo Timothy Magcalayo (DLSZ 2021)
- Francis Andre Lanuza (DLSZ 2022)
- Marc Gareth Nolasco (DLSZ 2022)
- Chadric Alfonse Lazaro (DLSZ 2020)

INDIVIDUAL EVENT

Juniors – 209 points – 1st Runner-up

- Kristoffer Arevalo

Aspirants 1 – 215 points – Champion

- Ira Christian Alido

Aspirants 1 – 197 points – 1st Runner-up

- Jolo Timothy Magcalayo

Girls 2 – 191 points – 1st Runner-up

- Nicole Gabrielle Anne Abelar

Girls 2 – 181 points – 2nd Runner-up

- Jona Angela Magcalayo

Girls 3 – 114 points – 1st Runner-up

- Faustina Laurea Duque

JANUS DE GUZMAN BAGS GOLD IN 4TH PBC YOUTH QUARTERLY CHAMPIONSHIP

Janus De Guzman (DLSZ 2016) bagged the gold medal in the Boys – Major Division of the 4th Philippine Bowling Congress (PBC) Youth Quarterly Championship held last November 22, 2015 at Astro Bowl, AMF-Puyat Bowling Center, Starmall, Alabang.

He is currently a member of the 2016 RP Youth Pool-Bowling Division, after the three-day elimination game held on November 28-30, 2015 at Sta. Lucia Bowling Center in Cainta, Rizal.

Congratulations, Janus!

GIRLS SWIM TEAM TOPS 46TH WNCAA

De La Salle Zobel Girls Swim Team topped the 46th Women's Collegiate Athletic Association Swimming Championships (WNCAA) held last Sunday, January 31, 2016 at the San Beda Alabang Swimming Pool.

Our girls bested 8 other schools which includes San Beda Alabang, Assumption College, St. Paul, St. Jude Catholic School, Miriam College, St. Scholastica's College, St. Stephen and Saint Pedro Poveda College.

UAAP Season 78 MVP Nicole Meah Pamintuan (DLSZ 2019) led the team with five (5) gold medals and was co-awarded the League MVP honors together with Milcah Therese Mina (DLSZ 2020) who also had five (5) gold medals. Both MVP awardees for the Junior division are Zobel students.

Samantha Borlain (DLSZ 2020) likewise showed a strong performance by securing two (2) silver medals and one (1) bronze medal.

Kayleen Zakia Keh (DLSZ 2021) and Kara Angelica Mendoza (DLSZ 2020) also had bronze medals.

The girls relay team for the 400 LC Medley composed of Nicole Pamintuan, Milcah Mina, Chrystelle Alina Reyes (DLSZ 2021) and Samantha Borlain dominated the event with another Gold medal finish. Our 400 meter LC Freestyle relay team composed of Jana Cassandra Laurian (DLSZ 2018), Kayleen Keh, Samantha Borlain and Chrystelle Reyes also finished strong for a silver medal award.

The team for the 200 LC Freestyle relay race composed of Maria Luisa Pascual (DLSZ 2017), Anna Selena Coronel (DLSZ 2016), Juliana Marion Burgos (DLSZ 2019) and Kara Angelica Mendoza also swam to a silver medal finish.

Another gold medal finish was achieved later on that day by the relay team for the 200meter Medley composed of Kara Angelica Mendoza, Christiana Renee Verzo (DLSZ 2016), Dylan Marie Tangan (DLSZ 2019) and Maria Luisa Pascual.

Kirsten Robyn Tan (DLSZ 2023) likewise swam strong for a gold and silver finish for different events in the girls under 13 division.

The team was supported with strong finishes from Emeryn Beatrice Ylen (DLSZ 2016) and Margarita Isabel Cabreza (DLSZ 2021).

Submitted by: Mr. Lawrence Sahagun, DLSZ 1990

GRADE SCHOOL STUDENTS WIN SECOND IN 2016 METROBANK- MTAP-DEPED MATH CHALLENGE

Congratulations to the Grades 2-4 Mathematics Teachers Association of the Philippines (MTAP) Teams of DLSZ for winning Second Place in the Metrobank-MTAP-DepEd Math Challenge (MMC) 2016 held in MGC New Life Christian Academy last February 4, 2016.

The Grade 2 team is composed of Gael Azure Ilano, Jacob Bernas, and Julia Bernadette Cruz (DLSZ 2026). The Grade 3 team is composed of Chae Eun Jang, Jose Miguel Trinidad, and Vincent Kristofer Favis (DLSZ 2025). Jana Caitlin Reyes, John Eulogio Rodriguez III, and Christian Gendrano (DLSZ 2024) comprised the Grade 4 team. They are set to compete in the Regional Finals on February 19, 2016.

The following students were also recognized by the organizers of the said contest for their meritorious performance during the elimination round:

Third Honors – Gian Nicolas Casimiro (DLSZ 2027), Gael Azure Ilano (DLSZ 2026), Vincent Kristofer Favis (DLSZ 2025), Woobin Ji (DLSZ 2025), Franco Mari Cabral (DLSZ 2023), and Veronica Marielle Guinto (DLSZ 2023)

Second Honors – Jose Miguel Trinidad (DLSZ 2025)

First Honors – Chae Eun Jang (DLSZ 2025)

Gael Azure Ilano and Chae Eun Jang also competed in the Individual Finals of the same contest last January 30, 2016 held in San Francisco High School, Quezon City.

They were trained by their competent and dedicated GEM teachers, Ms. Marian Jo Veronica Santiago (Grade 1), Ms. Maribel Miralles (Grade 2), Mrs. Jinky Castenares (Grade 3), and Mr. Charlie Amarela (Grade 4), Ms. Gabriella Victoria Buencamino (Grade 5), and Mrs. Salvacion G. Manliguis (Grade 6).

Hats off to everyone! Animo La Salle!

MTAP Individual Finalists

MTAP Grade 2 Second Place

YES Awardees

MTAP Grade 3 Second Place

MTAP Merit Awardess

MTAP Grade 4 Second Place

COMMUNION THRU LITERATURA, RHEMA ET DRAMA

BY MARY GRACE C. NUEVA

"The greatest scholars are not usually the wisest people."

-A famous quote from Geoffrey Chaucer, Father of English Literature, famous for his work "The Book of Duchess". A statement that best summarizes what transpired in the 2016 English Week celebration.

The Br. Rafael Donato Night High School (BRafENHS) once again celebrated the English Week with the theme "Communion thru Literatura, Rhema et Drama", and with Quiz Bee and Spelling Bee contest, and Dramafest as major events. The poor but deserving scholars of the Brother Rafael Donato Night High School once again proved their worthy of receiving quality Lasallian Education.

Selected students from Grades 7 to 10, and Year 5 joined together as groups battling for the best among the best in the English Quiz Bee and Spelling Bee contest held last January 13, 2016 at the Sylvia P. Lina Theatre. This event was spearheaded by Ms. Heidi-Marie F. Padua, BRafENHS English teacher.

There were eight groups composed of students from Grades 7 to 10, and Year 5. Questions were derived from literatures of Philippines, Asia, Afro-America and World, categorize as easy, average and difficult.

A group doesn't have to be composed of purely intelligent people to win the battle. Cooperation and collaboration played significant role for Group D to win the championship and earned each member a gold medal. The group was composed of Audrey Lisondra (DLSZ BRafENHS 2020), Tristan Tazea (DLSZ BRafENHS 2019), Marcos Ian Dolleton

(DLSZ BRafENHS 2018), Aira Marie Cometa (DLSZ BRafENHS 2017) and Matthew Jessie Pineda (DLSZ BRafENHS 2016). Group A on the other hand with Rinalyn Reyes (DLSZ BRafENHS 2020), Lance Ajo Salan (DLSZ BRafENHS 2018), Carlo John Carreon (DLSZ BRafENHS 2017), Dyanna Indira Arcartado (DLSZ BRafENHS 2016) and Erica Mae Tamparong (DLSZ BRafENHS 2019) as members was declared as the first placer with a silver medal for each member while Group C with Kia Shane Arcenal (DLSZ BRafENHS 2020), Kimberly Dolleton (DLSZ BRafENHS 2019), Ruzzella Marlita Dela Cruz (DLSZ BRafENHS 2018), Yohan Lami (DLSZ BRafENHS 2017) and Raven Aimee Laxamana (DLSZ BRafENHS 2016) as members received bronze medals for being the second placer.

Dramafest was held last January 15, 2016 in the same venue with the theme "Communion from verses to play". This event was headed by Mr. Siruis Moses Hechanova, BRafENHS English teacher.

Each level was well represented by if not the wisest, the best performers in the class. Participants in the contest were tasked to render their own adaptation of a poem assigned to them. Each presentation has its unique features that leave a mark on the heart of the audience. Some are entertaining, some are intense while others are thought provoking and full of emotions. In the end, 10C with Mr. Renz Erwin Pasigan as the class adviser, outshined all participants and was declared as the Champion of 2016 Dramafest.

Awards were also given to students who demonstrated extraordinary performance such include the best supporting male performer for Jhon Rexie Ruales (DLSZ BRafENHS 2019), best supporting female performer for Lynelle Anne Partoza (DLSZ 2018), best male lead performer for Justin Luis Vivar (DLSZ BRafENHS 2016) and best female lead performer for Angelie Mae de Castro (DLSZ BRafENHS 2016). Best Stage Design went to VB while Best Light and Sounds went to 10C. The performance of each group were evaluated by highly credible judges which include Mr. Henry Magahis, DLSZ HS Filipino Teacher and Grade 8 Team Leader, Mr. Jose Robert Reyes, DLSZ HS English Teacher and Ms. Adrienne Victoria Zaballero, DLSZ HS English Teacher.

As the curtains began to close and people start to move out of the venue, a feeling of satisfaction succumbs in the entire unit. This event serves as another milestone for the BRafENHS Liberals Arts Unit. Once again, the BRafENHS English teachers, Ms. Heidi-Marie Padua, Mr. Siruis Moses Hechanova, Mr. Rován Lopez, Mr. Julian Jeremy Teodoro and Mr. Jay Codilla as the new member of the unit, opened the gateway for the Night High School students to showcase what they know, how they feel and what they can do. Truly, the greatest scholars are not usually the wisest.

Ms. Mary Grace C. Nueva is the BRafENHS' Liberal Arts Coordinator.

Abot Lasalyano is a Social Action project of the High School Student Representative Coordinating Council (HS SRCC) 2015-2016 along with the help and guidance of the following offices: Social Action, Student Clubs and Activities, Sports Development, and the different clubs and varsity teams in the high school.

Ninety-four children ages 7-10 from different partner communities--GK Eldorado, Villa Paraiso, and Casa Miani--were invited to participate in the Simultaneous In-reach Activities that the participating clubs prepared for them.

An opening program was held to gather all the participants and children in welcoming our visitors; to briefly explain the program for that day; and to group the children with the clubs. Each club was tasked to prepare their own In-Reach with games, icebreakers, and other activities that they may hold within a classroom for around three hours. Varsities held their in-reaches in either the Sports Pavilion or at the DLSZ Globe Football Field. There were around 20 participating clubs and varsities and each club/varsity was grouped with seven kids. After their respective in-reaches, the clubs were called back to the Sports Pavilion to have lunch and a simple closing program. The whole event was supervised by Ms. Llewelyn Embudo

ABOT LASALYANO: MY HEART FOR SERVICE

BY AUDREY FRANCES DIMATATAC (DLSZ 2016)

(SCAO Head), Mr. Jesus Sulit Jr. (HS SRCC Adviser) together with Ms. Faith Dimakiling and Ms. Lounelle Godinez, Social Action Office (SAO) Ministers.

From its preparations

and the event proper, the In-Reach proved to be a bit difficult to monitor and execute. During the planning process, the HS SRCC Social Action Team struggled with coming up with an effective "game plan" to follow since this project involved a number of different people and had a lot of components that had to be planned for and considered. For a team of eight, we all had to go an extra mile and work twice as hard as we did for our past projects to make this one happen. Perhaps the hardest part during preparations was to disseminate information to all the club members and get them to register for the project before the deadline to ensure a smooth flowing program on the day itself. The deadline for registration had to be moved multiple times in order to give way to the clubs that wanted to participate but could not accomplish everything on time. Another extra-challenging task was to give the necessary details to the club moderators and/or president because club meetings were only every Thursday and a huge chunk of our preparations were made over the semestral break, so we resulted to constantly contacting the club presidents through Facebook

Messenger. This, of course, was not effective. Due to this, on the event proper itself, we encountered plenty of walk-in clubs therefore we had to continuously adjust the groupings, food, etc. This also resulted to the unpreparedness of most clubs since the information did not reach them properly.

We also encountered many miscommunications and also caused us to think of a new "game plan" in order to mend the problems. These were all difficult to mend since we were short on HS SRCC and marshal facilitators for this event. At the end of the day, the project still pulled through but did not go as smoothly as we expected it to be.

Despite all the struggles and the difficulty of this project, I am still glad to have been part of something that has taught me many valuable lessons and is, at the same time, for a good cause. Being a project head of Abot Lasalyano taught me to expect the worse and learn to improvise, which are important skills needed in everyday life. I also realized that no matter how many times the preparations and execution of the project had discouraged all of us at one point, seeing the happy faces of the kids at the end of the day really makes everything worth it. This project has deepened my heart for service and social action.

HONG KONG WINTER BAND FESTIVAL

BY ERIN JOY TRIVINO (DLSZ 2019)

Two years ago, the De La Salle Santiago Zobel Symphonic Band was granted the opportunity to represent both school and country with their participation in the 5th Hong Kong Winter Band Festival. The group had received a Silver Award and the overall trip proved to be a great first-time experience for the participants. Now, the DLSZ Symphonic Band has made its anticipated return for the 2015 Hong Kong Winter Band Festival last November —this time, determined to bring home the gold.

The 7th Hong Kong Winter Band Festival was hosted by Rave Group from November 24 to November 28, 2015. The trip's itinerary consisted of several workshops, performances, and exchange programs designed to provide an educational and positive music learning experience for its participants. And though the competition's criteria remained the same, this time around, DLSZ Symphonic Band had set their standard higher in hopes to surpass themselves and reach a Gold rating.

The DLSZ Symphonic Band departed from the Ninoy Aquino International Airport in the early hours of November 24 on Cathay Pacific Airways, Flight CX 904. Nearly two hours later, the group touched down Hong Kong International Airport's grounds. The accommodations for the festival were at Regal Oriental Hotel in Kowloon City. Upon arrival, members of the band were assigned to their respective rooms and were given the day to unpack, exchange money, and rest in preparation for the week they

had ahead of them. In the evening, the group took a trip to Tom Lee Music, the paradise of a store that all musicians and music enthusiasts alike can come to for instruments, sheet music, accessories, and much more.

The evening of the second day was definitely the most crucial time of the entire trip. At dusk the DLSZ Band boarded their bus and made their way to Chieng Han Chow Memorial Building, which served as the venue for the competition proper. There, primary to college level ensembles from schools all over Southeast Asia congregated to compete and perform. Taking with them all they had learned in their months of preparation, under the baton of their dedicated mentors, Ms. Nena Chavez and Sir Linwell Lalic, the De La Salle Santiago Symphonic Band stepped onto the auditorium stage and delivered a performance that not only later proved worthy of the Gold Award, but also ranked them as fourth out of the twenty-one contenders in the competition's Senior Division.

The band started the following day early with a morning Adjudicator Workshop in Parson's Music. Led by world-renowned conductor of Thailand, Mr. Surapol Thanyawibool, the band learned how to further enhance their tone quality through listening and sound resonation. Then after returning to the hotel for lunch, the band made the journey to the exclusive Hong Kong International School in Tai Tam for an exchange program with the HKIS Wind Ensemble. The two groups spent the hour in joint rehearsal, going over some music pieces and working in sectionals. It was a good opportunity for both ensembles to assess and evaluate each other's abilities. By the end of the program, the band felt as though they had left a positive impression with the Hong Kong International

School Wind Ensemble. Later on in the evening, the band's mentors and some selected students attended the festival's Awarding Ceremony, held at the Chien Han Chow Memorial Building. Many other participants were present as representatives of their respective ensembles, all waiting with anticipation to hear the adjudicators' final verdict. It was only then that the DLSZ Symphonic Band's ranking and status as Gold medallist was announced by Rave Group. Student representatives Lorenzo Torres (DLSZ 2017) and Peter Daniel Mascarinas (DLSZ 2021) received the award with pride on behalf of their band mates, and as the good news reached the rest of the group back at the hotel, the band joyfully celebrated together and slept soundly that night knowing that they had gotten what they had set out to achieve.

The fourth day of the festival, and undoubtedly the most hyped part of the trip, took place in Hong Kong Disneyland Resort. The DLSZ Band arrived in the morning and had the privilege to perform live inside the Park grounds. The repertoire of Zobel for this particular performance consisted of works such as "Hercules" arranged by John Moss, "A Christmas Portrait" arranged by Jerry Nowak, as well as Robert W. Smith's "Michael!". The band put on an excellent performance for all the passers-by and park-goers who had stopped to watch them. Now with their final performance successfully completed, all that was left for the band to do was to go off and enjoy all the rides, merchandise, and attractions that Disneyland had to offer. The whole day was spent, and in the evening, all the guests were treated to a spectacular show of fireworks, in celebration of Disneyland Hong Kong's 10th Anniversary.

And so, the final day of the trip had arrived and the band was almost

ready to say farewell to Hong Kong. But not without attending the Student Leadership Workshop led by Dr. Tim Lautzenheiser held at Ying Wa College. In the workshop, the participants learned that the individual attitude is essential in order for a group to reach its maximum potential, and that in order to improve, a step out of the comfort zone needs to take place. A similarly themed workshop was held back in the 2013 Winter Band Festival, but nonetheless the lecture served as a reminder on being committed to excellence, one of our Lasallian Core Values.

Once the workshop came to a close, the band took a detour to Tsim Sha Tsui for one last shopping trip before heading to the airport for their flight home.

Now, with the 7th Hong Kong Winter Band Festival behind them, the De La Salle Santiago Zobel Symphonic Band and its moderators are truly grateful for yet another memorable opportunity to bring honor to the school and to the nation, and would like to thank Br. Bernard Oca FSC for approving the request to go abroad; our hard-working travel agent, Mr. Gary Santos, for making the necessary arrangements of the trip; the coordinator of the Music Unit, Ms. Gladena Real; and most especially the band parents who made this trip possible with their undying love and support. You'd think that after bagging a Gold award, the members De La Salle Santiago Zobel Symphonic Band could just take it easy at this point. However in their dedicated quest for excellence, the members of the band are determined to keep up the good work and hope to further challenge themselves with more opportunities like this in the future.

ZOBEL DANCE CREW HAS A MIDAS TOUCH

BY JUSTIN ALVARADO (DLSZ 2016)

In Greek Mythology, the “Midas Touch” was a term known as the ability to turn anything a person touched into gold. As a team, we had one goal set in mind: TO WIN.

Last November 2015, Zobel Dance Crew (ZDC) bagged--for the second time--the CMLI Annual Convention Hiphop Dance Championship title.

On the 12th day of February, the team went off to FEU Institute of Technology Building to compete for the iTam Dance Battle 2016. We were up against six other schools in Metro Manila. We started training when we received the invitation from the organizers. Given three months training, we were confident with our routine. Before we gave our performance, we did our usual pre-performance rituals. When we were having our warm-up, our coach, CJ Terol, said, “We are not mighty men, but we are men with a mighty God”. With this in mind, we

offered our performance to God. After the performance, everything just felt worth it. All the bruises, injuries, and time spent for the training was finally done after going on stage for almost three minutes.

Finally, with our hands clenched together and hearts beating fast, the results were announced. As the emcees uttered De La Salle Santiago Zobel as the Champion for this year’s dance battle, the team burst into joy and went up on stage with smiles and tears. With God’s help, the team was blessed with another championship title.

The team firmly believes that nothing is impossible when God is as the center of our performances. Along with our coaches CJ Terol and Mycs Viloso and with our moderators Mr. Mark Mendoza and Mr. Anthony Ulbora at the helm, the team has arguably improved and is definitely on the rise the following years. The team believes that all these blessings are nothing without the support of our schoolmates. Guided by the team’s vision-mission, each member puts their best effort in preparing for the group’s annual culminating activity (benefit concert), which happens every end of the school year. Moreover, we are always looking forward to our last competition every year, which is the National Dance Championship.

Since 2013, the team is always looking for a tough competition to take part in. For now, after the back-to-back championships, we truly believe that we have the “Midas Touch”.

#DLSZFLIPPED AS AN IMPLEMENTING STRATEGY OF THE NEXT GENERATION BLENDED LEARNING PROGRAM: A COMPELLING EVIDENCE OF SUCCESS

BY EMELITA BAYLON

Flipped Learning, A Brief

In De La Salle Santiago Zobel School, deepening of lessons can still be done even if the students are not in campus. One of the ways to implement the Next Generation Blended Learning Program is through the use of Flipped Learning. In DLSZ, flipping the classroom is not just a technological strategy that enables students to do online work but it is considering four significant characteristics for learning to effectively take place.

The fulfillment of an effective Flipped Learning is seen when collaboration between the teachers and Subject Area Coordinators exists. When the design made by teachers are immediately given feedback by the Subject Area Coordinators and the designs include efficient feedback to students which can be aided by their parents, then Flipped Learning happens.

The proposal for a Flipped Learning Class was entertained in order to ensure that students could still continue learning during APEC Holiday. The Flipped Learning Class would mean that DLSZ would not have to make up for school days that would be missed because of APEC Holidays. A circular was released to parents dated November 2, 2015, informing them of the #DLSZFlipped during the APEC Holiday. This meant that teachers would design online

lessons that can be accomplished in an hour (for High School) and 50 minutes (for Grade School). All instructions on those days would be uploaded through the Notes and Homework for easy access and the LMS or CMS of their choice. Students should return their accomplished work to their respective teachers. Immediate feedback may be given by the teacher after submission and processing of activities will be done upon class resumption.

One of the significant proofs of success would be the creation of a stable Notes and Homework Site where all Flipped Learning participants look into the basic content instructions and activity sheets for the Flipped Learning. The installation of this site enabled teachers to upload created and curated online content for lesson enhancement or reinforcement. Students can access online contents anytime of the day in areas where internet is accessible.

Significant Areas of Success

Participants of the Flipped Learning Activity have varying reactions and suggestions about the #DLSZFlipped Learning activities. But it is also good to see proofs that enabled DLSZ to execute the Flipped Learning Activities successfully.

The establishment of a stable Notes and Homework Sites was a good step to prepare students and teachers in using content and learning management systems. It also provided an avenue for parents to have access with contents which can

learning environment will remain. With the improved and efficient implementation of Flipped Learning sessions in the future, the road to compelling success in authentically integrating technology to content will never be that far.

Ms. Emie Baylon is the Institutional Coordinator for Educational Technology Unit. She was recently granted Microsoft Innovative Educator (MIE) Expert Certification.

aid them in assisting their children with school work.

Additionally, one of the successes of the Flipped Learning Activity was the realization that students, teachers and parents of DLSZ were trained enough to cope with the demands of the 21st Century Learning through the introduction to the use of Learning Management and Course Management Systems.

In DLSZ, students are given the option to choose the gadget and applications which can make them do their work efficiently and comfortably. During the Flipped Learning Activity, part of the teacher instructions would be to give students options of what applications could be used for the making of specific activities or tasks to be accomplished. Students and teachers were not limited with the iPads for doing work, they were given the options to use laptops or sometimes their mobile phones to create, curate, present and turn in accomplished tasks to their respective teachers. This prepared students and teachers to be ready to cope and shift with applications and tools that will make them perform tasks efficiently.

Lastly, Flipped Learning sessions became a laboratory for teachers to apply their knowledge and skills learned during their in-service trainings and coaching sessions. Teachers were given a chance to use skills on use of learning and course management systems during these days. They were also provided the

avenue to design online lessons that can be done by students and disseminate these contents through the Notes and Homework or through the learning and course management systems they chose. The Flipped Learning sessions provided opportunities for teachers to discover ways to cope before, during and after online classes.

While there are still significant areas to fix in the implementation of the Flipped Learning as an education technology initiative, there are still successful areas that enabled us to execute the sessions. As we cope with the changes of the 21st Century, the pursuit for excellence through the production of lifelong learners who are reflective, creative, critical thinkers and problem-solvers in a transformative and innovative

PUSO LORDS OVER HS-SRCC ELECTIONS, SMART FOR GS-SRCC

Puso Party dominated the High School – Student Representative Coordinating Council (HS-SRCC) elections held last February 15, 2016 overpowering the equally strong START Party. While SMART Party triumph over F.U.N Party during the Grade School – Student Representative Coordinating Council (GS-SRCC) elections conducted last February 9, 2016.

The elections enticed a number of qualified candidates from both parties who showcased their knowledge, competence, confidence, courage, and leadership skills.

The winning party captured the hearts of the electorates through their impressive way of campaign strategies using systematic platform presentation, convincing power of delivery, and good team work which they demonstrated during the room-to-room campaign and Miting de Avance while the opponent tried to snatch the victory using their charms, honesty, and wits. At the end, Puso Party merged as SRCC Champions.

The victors of the elections are as follows:

- Executive President: Julia Luisa Panganiban (DLSZ 2017) Puso Party
- Executive Vice President: Maria Katrina Bisuña (DLSZ 2017) Puso Party
- Social Action Vice President: Kirsten Ashley Mayuga (DLSZ 2017) Puso Party

- Secretary: Lilian Felina Morales (DLSZ 2017) Puso Party
- Treasurer: Alexander Miguel Tianco (DLSZ 2017) Puso Party
- Year 7 Level Representative: Charlize Amber Borromeo (DLSZ 2023) START Party
- Year 8 Level Representative: Anton Gerard Cacanando (DLSZ 2022) Puso Party
- Year 9 Level Representative: Katrina Mercado (DLSZ 2021) Puso Party
- Year 10 Level Representative: Alexandra Julieanne Amol (DLSZ 2020) Puso Party
- Year 11 Level Representative: Alyana Maria Vea Militante (DLSZ 2019) Puso Party
- Year 12 Level Representative: Zoie Isabella Garcia (DLSZ 2018) Puso Party

The Student Judiciary Board headed by Patricia Ysabel Carreon with the assistance of her team supervised the smooth and efficient exercise of the polls.

DLSZ also congratulates the newly-elected GS-SRCC:

- President: Julia Laylo (DLSZ 2023) SMART Party

- Executive Vice President: Sofia Beatrice Albis (DLSZ 2023) SMART Party
 - Social Action Vice President: Reuben Juan Pinlac (DLSZ 2023) SMART Party
 - Secretary: Ianna Andrelle Gutierrez (DLSZ 2023) SMART Party
 - Treasurer: Maxine Priscilla Julienne Ilagan (DLSZ 2023) SMART Party
 - G6 Level Representative: Brioni Marie Disini (DLSZ 2023) F.U.N Party
 - G5 Level Representative: Dariel Sandiko (DLSZ 2024) SMART Party
 - G4 Level Representative: Ronald John Sering (DLSZ 2025) F.U.N Party
- Congratulations to all the winners! Animo La Salle!

On December 2015, the Robotics Team competed in Bucheon, South Korea

DLSZ PUTS PHILIPPINES IN THE WORLD MAP OF ROBOTICS

De La Salle Santiago Zobel is an emerging Technology Hub in the Philippines. Our Robotics Program helps the students develop 21st century skills. The students learn and apply their knowledge in science, mathematics, and computer technology together in practice to make the robots work.

Since 2011, our very own Robotics Team has been competing and hauling awards in various national and international Olympiad. During their rookie year, the team had ranked fifth out of the 21 competing teams during the 10th Philippine Robotics Olympiad. This marked the start of the team's victorious journey, putting the name of De La Salle Santiago Zobel as well as the Philippines in the world of Robotics.

In 2014, DLSZ has engaged in an exchange program with Seoul Robotics High School (SRHS), a specialized school on Robotics, where selected students flew to Korea to learn Mobile Robot Programming and Aviation Robot Operation. Apart from adhering to the exchange program, DLSZ supports the promotion of Robotics as "one of the new alternative skills".

Starting Academic Year 2014-2015, DLSZ embarked on integrating Robotics into its Science curriculum. At present, the Grades 4 and 5 students are into learning more about robotics.

On April 2015, selected teachers underwent extensive training in South Korea to ensure the success of

this enhanced academic program. The group experienced hands-on training in Science Box Programming, NeoBot Programming, Humanoid, and Aviation Robot Operation given by the experts from Seoul Robotics High School, Seoul Technical High School, Chungbuk National University, Human Tech Company, and Goyoung Robotics.

"By developing the competencies of the faculty in Robotics, DLSZ will be able to produce globally competitive graduates who are creative, reflective, critical thinkers and real-world problem solvers," wrote Ms. Ruby Ramos, Grade School Principal.

Recently, DLSZ took home ten medals—three golds, one silver and six technical awards—from the

world-renowned 17th International Robotics Olympiad (IRO) held in Bucheon, South Korea. The team has also represented the country in this competition. This feat has brought the DLSZ Robotics Team to different periodicals and television features.

Last February 1, 2016, during the Muntinlupa City Hall's Regular Flag Ceremony, Mayor Jaime Fresnedi recognized members of our Robotics Team who participated in the 17th IRO.

With Mayor Fresnedi after the Muntinlupa City Hall's Regular Flag Ceremony held last February 2015

In Bucheon, South Korea

"I was so greatly impressed by the achievements of our own team. I expressed hope that their works may soon have a real application to help the country especially in the development of more projects or performance tasks that can solve specific problems using robots for better quality of lives not only in the Philippines but also in all over the world," concluded Ms. Genevieve Pillar, Grade School Science Coordinator.

DLSZ teachers hard at work during one of their hands-on training in Korea last April 2015

TWO DAYS OF PEACE AND SECLUSION WITH THE LORD

"Whatever you do, work at it with all your heart, as working for the Lord, not for human masters."

-Colossians 3:32 NIV

Lasallian Mentors' Retreat focuses on this academic year's theme, "Communion in Mission: One with Jesus living in our hearts".

On February 18-19, Lasallian Partners of DLSZ—administrators, faculty, and non-teaching personnel—engaged in a retreat at Mt. Makiling Re-Creation Center (MMRC) in Sto. Tomas, Batangas.

Rev. Joe Mauk, Director of MMRC, preceded the introductory session equating spirituality with the spinning tops. After which, Br. Bernard Oca FSC gave his Lasallian message commending everyone who made the PAASCU visit a whooping success.

To further amplify this year's theme, Bro. Mike Viñas, Feast Builder of Feast

Alabang Town Center, begun with Session 1: What's in the Bag. He said that everyone works full time for the Lord, whatever mission one has in the community, he/she should continue with it because one will never know what's in the bag or what is in store for him/her.

Bro. Mike continues by sharing the story of Tychicus and how Lasallians can learn from him. "Tychicus chose to volunteer for an unseen and unpaid position. His availability and faithfulness wrote him in to the story of God. We are never exempted from doing dirty work, no matter what position we hold. Do whatever God calls you to do. Look for the most helpful ways and see how God will bless you in that position," he uttered.

Heart—guilt, anger, greed, and jealousy. Then, in the third session, Remedies of the Heart—confession, forgiveness, generosity, and celebration—were discussed. As a supplement to these sessions, a group sharing was done.

Before calling it a night, the Feast Builder chew over the Spiritual Journey, connecting it with the story of The Prodigal Son.

Still packed with new insights, Lasallian Partners carried on the next day feeling inspired and charged with the practical teachings of God. Bro. Alvin Barcelona, also a Feast Builder, led the second session with "One Mission: Evangelization". All and sundry listened intently as he went in-depth with the particulars of DLSZ, fastening it with faith and life experiences.

During the second session, Bro. Mike talked about the Enemies of the

To conclude the two-day retreat, Lasallian Partners were treated to a pilgrimage to the National Shrine of Padre Pio. A Sacrament of Reconciliation and Holy Mass were held before heading home to Alabang.

MS. RUBY NATIVIDAD IS NATIONAL BOOK STORE AND INQUIRER IN EDUCATION'S VERY FIRST TEACHER OF THE MONTH

National Book Store (NBS) and Inquirer in Education named MS. RUBY NATIVIDAD their very first TEACHER OF THE MONTH.

Mrs. Lianne T. Gomez, mother of one of her students in DLSZ, nominated Ms. Ruby and cited her “for knowing how to strike that delicate balance between being strict and being supportive of her students”.

Ms. Ruby teaches Beginning Violin to all sections of Grades 3 and 4. She also handles Advanced Violin for four sections of fifth graders.

We are proud of you, Ms. Ruby!

A LOOK BACK ON RETIREES' VOCATION IN DLSZ

For anyone who has worked in a school as a teacher, it is hugely rewarding to see your students grow around you and witness them blossom into a mature individual. For non-teaching personnel, it is gratifying to have served the institution and be part of its reformation.

No matter what position you may hold in an educational institution, always remember Pope Francis' words, "You have especially contributed to educate generations of young people".

Thus, it is only appropriate to pay tribute to these Lasallian Partners who have selflessly devoted their lives to De La Salle Santiago Zobel School.

Ms. Lina Caracena has served the school for 19 years. She started as an Internal Auditor from 1997 to 2007, and then became the DLSZ Controller for three years. On 2010, Ms. Lina became the Director for the Finance Department.

After two years, she was reassigned to be the Internal Auditor, a position she holds to date.

It was in the year 1985 when Ms. Annabelle Clave began to teach in DLSZ. From 1985 to 1997, she was assigned in Junior Prep before being assigned as a Math teacher to Grade 2 students for three years. In 2000, she became the Level Coordinator for

Grades 1-3. Since 2005, Ms. Anna has been teaching Filipino to multi-level students.

Ms. Gloria De Vera, or Ms. Lori to her colleagues, has been in DLSZ since 1981. She first taught all subjects in the Grade 1 and 2 level then shifted into a more specified department (Araling Panlipunan) where she taught Grade 3 students. She was then assigned as the High School Periodical Librarian from 1993 to 1994. She went back to teaching a different subject (Science) for one year before being appointed as the Grade School Librarian. In 1996, Ms. Lori taught Araling Panlipunan to Grades 2, 3, and 5 students. Then, she became the Level Coordinator for Grade 4 in 2004. After a year, she took on the challenge to become the Assistant to the Principal for the Upper Primary (Grades 4-5). In 2006, she was a Special Araling Panlipunan teacher for Grade School. Then went on to be a Social Studies (SS) teacher from 2007 to 2013. She took a break from teaching SS and became a Filipino teacher to Grade 7 students for a year. Since 2014, Ms. Lori teaches Social Studies to Grade School students.

In her 35 years of accomplished service to De La Salle Santiago Zobel, Ms. Linda Naputo has taught Science, Filipino and Math to high school and grade school students. During her first year in DLSZ, she began teaching Science to Grade 4 students. After a year, she taught Algebra and Statistics to second year and third year high school students. In 1983, she became the grade 4 Filipino and Math teacher. After which, she was assigned to teach Science to Grade 3 students. Only after a year was Math included in her load. From 1986 to 1987, she took a break from numbers and formulas and focused on teaching Filipino subject. Since 1987, Ms. Linda is serving the school as a Grade School Math teacher.

Mr. Simforiano Timosa, or Mang Puring as he is fondly called, has been the Driver/ Messenger of DLSZ since 1998. His 17 years of service to the school is seen thru his unquestionable commitment to his vocation.

To Ms. Lina, Ms. Anna, Ms. Lori, Ms. Linda and Mang Puring, we extend our heartfelt **THANK YOU** for sharing not only your expertise and commitment but also your friendship to the Lasallian community. Your incalculable contributions to the school will definitely leave a mark, which will remain with us for years.

De La Salle Santiago Zobel wishes all of you nothing more but greater dreams to achieve in the years to come.

PROJECT UPDATE: DLSZ-VERMOSA CAMPUS

During the general assembly of parents and guardians last February 22, Br. Bernard S. Oca FSC introduced the extension campus of DLSZ in Imus, Cavite. To give an update of the on-going project, Mr. Charles Rapaport, Project Coordinator of the Vermosa Campus, presented the timetable and perspective of the DLSZ-Vermosa Campus.

Timetable

April 2016

- Groundbreaking
- Start of Construction for Senior High School Building and SPARK

April 2017

- Hand-over from Construction Group to DLSZ

June 2017

- Target class opening for Grade 11 and 12

Perspective Design:

FRONT ENTRANCE PERSPECTIVE

DLSZ-VERMOSA Campus
Imus, Cavite

DONATION REPORT

As of February 15, 2016

De La Salle Santiago Zobel School extends its sincere gratitude to the following donors who have generously shared their blessings to all the school’s projects. We are able to make Lasallian education accessible and reach out to the least of our brothers with your generosity and continued support.

I. ONE LA SALLE SCHOLARSHIP FUND

- Diars Assistance Inc.
- Eight Arms Agency Inc.
- Etel Trends
- Justice Andres B. Reyes Jr.
- LGR Athletic Wears Inc.
- Sara James General Merchandise and Tailoring

II. BR. RAFAEL DONATO FSC NIGHT HIGH SCHOOL

- DLSZ Parents Association
- Clinic Systems Inc.
- DLSZ Batch 1990

III. GOODBYE GUTOM PROJECT

- Advincula, Wynona Danielle C.
- Agcaoili, Evelyn M.
- Aldeguer, Amanda Lauren V.
- Algenio, Yesha Celestyn S.
- Almazora, Antonio A.
- Alvarez, Rania Alexia S.
- Amarra, Mark Daniel
- Arante, Sofia Carmela C.
- Argana, Juan Rafael B.
- Ascalon, Cesar Gervasio C.
- Balgos, Maria Chiara Isabella P.
- Ballesteros, Carolina J.
- Bansig, Ann Grace B.
- Banzon, Marc Angelo O.
- Belila, Euan Miguel Z.
- Benito, Sean Paul V.

- Biazon, Rufino Rafael R.
- Bisuna, Vincent Paolo B.
- Brazan, Maria Angela B.
- Briones, Alvaro Emmanuel R.
- Briones, Pablo Cristian R.
- Buenafior, Casey Elizabeth D.
- Buenagua, Benedictus M.
- Cablay, Calista Estelle B.
- Cadiz, Rosario M.
- Cahiles, Ma. Johanne Kirsten P.
- Calpo, Alena Nicole P.
- Camacho, Mariko I.
- Capinpin, Maria Cassandra F.
- Casintahan, Francis Charles B.
- Cerilles, Rey Vicente C.
- Cinco, Piper Denise M.
- Cortuna, Michaela Zairah C.
- Cosme, Joaquin Ricardo Luis D.

Cruz, Jania Rachel A.
De Guzman, Unik Aqo D.
De La Salle College of St. Benilde
de Peralta, Evangeline P.
De Vera, Gloria L.
dela Cruz, Jack Lord L.
Dimaunahan, Derrico Diamond B.
Domingo, Jenna Mikaela
Embudo, Llewelyn S.
Enriquez, Allison Faye R.
Estopen, Andre G.
Estopen, Lance G.
Fernandez, Isabella Nicole L.
Galvez, Pedro Jr. E.
Garcia, Peyton Therese S.
Gasta, Lorenza Liz O.
Go, Frans Kristofer L.
Gonzales, Jilliana Marie R.
Gonzales, Joachim Miguel R.
Gramata, Isabella Karina F.
Ilaga, Aliya Margarette G.
Ilano, Edvilor IV D.
Isidro, Regina Alexis M.
Jordan, Guilian T.
Khanna, Kartikey
Kimwell, Aldrich Johan A.
Lapak, Ricardo Jose R.
Ledonio, Isabella Dominique N.
Leuterio, Maureen B.
Lim, Julian Henri
Lingao, Liam Gabriel J.
Linsangan, Ralph C.

Lontoc, Audrey Neriz Q.
Lopez, Ricardo I.
Luzon, Joshua Elijah M.
Macasaet, Miguel Anton A.
Madla, Jan Kaya Jamaica S.
Malabag, Nathaniel R.
Mangubat, Alessandra M.
Mascariñas, Peter Daniel V.
Masilungan, Julianne V.
Matulin, Cedji Davin N.
Mecija, Hanna Katrina D.
Mihara, Ken P.
Militante, Alyana Maria Vea S.
Mochida, Joji S.
Montelibano, Gabriel Luis Emilio L.
Montelibano, Lucas Martin Luis L.
Morelos, David Emmanuel D.
Morilla, Raya Fatima C.
Nacion, Yrone Gabriel L.
Navarro, Matt Gerard F.
Ngelangel, Kirsten Taryn D.
Nicolas, Jay Peter
Nolasco, Marc Gareth U.
Oandasan, Tomas U.
Ocampo, Emilie Javier
Olay, Marianne N.
Ora, Vaughn Hasson Kristoff G.
Oresca, Alyssa Nicole A.
Ornada, Riel Franzine J.
Ortillo, Hannah Owen O.
PA Batch 2016
Panaligan, Marites B.

Pangilinan, Mateo Luis V.
Papa, Antonio Luis B.
Pe Benito, Joanne C.
Pioquinto, Enrique Alonso M.
Pua, Matthew Miguel L.
Ramos, Antonio Gabriel Z.
Recto, Milinda Jordan B.
Romero, Reynaldo
Sabater, Raphael C.
Salvador, Teodora L.
San Pedro, Thea Isabelle T.
Sebastian, Maria Cecilia M.
Serrano, Arturo Miguel III L.
Solano, Immanuel C.
Solinap, Jacob Zander O.
Tamsi, Alexandra Jermel
Tan, Clarisse Hanikka S.
Tan, Ma. Sophia Isabel S.
Tayco, Cheery Y.
Templo, Ralph Lorenzo Joshua R.
Terrenal, Arabella Quinn M.
Torres, Antonio Rafael C.
Tsui, Victoria Therese R.
Tungul, Catherine B.
Uy, Michael Darren A.
Vasquez, Frances Annika A.
Webb, Olivia Mary Gypsy A.
Xavier, Loreen Grace P.

Congratulations to DLSZ for reaching the Full Scholarship Equivalent (FSE) of 20.01% since AY 2014-2015. This means "DLSZ has given 1,006 full scholarships out of its total student population of 5,020".

**SINAG
BERDE**
EDITORIAL STAFF

Suzette Balgos
Editor

Liz Orbino Gasta
Associate Editor

Kat Tan
Graphic/Layout Artists

Lorie Cruz
Secretary

Ricky Lopez/Ryan Siaron
Photographers

Comments and suggestions including articles for SinagBerde may be sent through E-mail:
adcomm@dlszobel.edu.ph