

A CAUCUS ON NATIONAL ISSUES: A CALL FOR REFLECTION & ACTION

10 January 2017 (Tuesday)

Center for Performing Arts Lobby, De La Salle Santiago Zobel School

Time	Activity	In-Charge
8:30 – 9:00 A.M.	Registration <i>Center for Performing Arts (CPA Lobby)</i>	Committee on Lasallian Social Advocacies & Social Action Ministers
9:00 - 9:45 <i>9:45 - 10:00 (quick transit to the CPA Lobby)</i>	Eucharistic Celebration Bishop Most Rev Jesse Mercado, DD <i>Sylvia P. Lina Theater, DLSZ</i>	DLSZ CMO
10:00 – 10:15	Welcome Message & Perspective Setting: a. Context b. Objectives c. Target <i>Center for Performing Arts (CPA Lobby)</i>	Br. Bernard S. Oca FSC De La Salle Santiago Zobel President
10:15 – 10:20	Introduction of the Resource Person	Mr. Yuri Alafriz San Beda College
10:20 11:20	National Situationer: DR. MARIA SERENA DIOKNO Former Chair National Historical Commission of the Philippines	
11:20 - 11:35	Open Forum	
11:35 - 11:45	Presentation of On-Going Initiatives Promoting Education for Justice and Peace	DLSZ & SBC
11:45 - 12:15 P.M. <i>2 mins per reporter: only affirming if plans will be mentioned already</i>	Planning Workshop: Call to Action a. What courses of action do we take? For our ... <ul style="list-style-type: none"> • Students • Teachers & Staff • Parents & Alumni b. What are the guidelines/parameters? c. What message/statement do we carry as a network of Catholic schools under the Diocese of Parañaque? d. Who are the school representatives for follow-up planning/meetings? Who shall compose the Secretariat?	Br. Bernard S. Oca FSC Fr. Fidel Fabile
12:15 - 12:25	Synthesis: Challenge: The Role of Catholic Schools in Society	Fr. Fidel Fabile Superintendent of DOPCASA & DOPPSA
12:25 - 12:30	Closing Prayer: Prayer of Commitment	Representative from Manressa
12:30 -	Simple Lunch	
Facilitators: Ms. Evangeline P. De Peralta and Mr. Jayjay Jacinto		