[image: image1.png]

School Improvement Plan

Mantalongon National High School
[image: image2.jpg]DehED

School Years 2011-2014

[image: image3.jpg]About OED Evaluation & Assessmont
Our s2alt & cur mission ssment & CurCubem

Consultation
VAR Wi yOu 5N educason

[image: image4.jpg]

Department of Education

DIVISION OF CEBU PROVINCE

SCHOOL IMPROVEMENT PLAN
of MANTALONGON NATIONAL HIGH SCHOOL
Mantalongon, Dalaguete, Cebu

School Years 2009-2012
October 21, 2011
Date of Submission

ENDORESEMENT

This is to signify our collective approval and support to the implementation of the School Improvement Plan (SIP) which contains our aspirations for our school. Signed on October 18, 2011 at Mantalongon NHS, Dalaguete, Cebu.

	 HON. ROBERTO CATAYTAY
	
	 HON. MARINA G. BELARMA

	 PTA President
	
	CHAIRMAN, COMM. ON HEALTH & EDUCATION, BRGY. MANTALONGON

	GEORGE P. LUMAYAG
	
	REA JEAN GELAGA

	T1 / ICT Coordinator
	
	SSG President

	RAMON M. CORTES
	
	

	Principal I
	
	

	
	
	

	
	
	

	
	
	Accepted by:

	
	
	ARDEN D. MONISIT, Ed. D.

	
	
	Schools Division Superintendent

Division of Cebu Province

Introduction

The SIP team members are Mr. Ramon M. Cortes, the Principal, Hon. Roberto Cataytay, PTA President, Hon. Marina G. Belarma, Chairman, Comm. on Health & Education, Brgy. Mantalongon, Mr. George P. Lumayag, ICT Coordinator, and Rea Jean Gelaga, SSG President.
This SIP was prepared cooperatively by the SIP Team members on Octorber 18, 2011 at Mantalongon National High School, Dalaguete, Cebu.
The SIP Team members would intend to use this plan in 3 year-period from 2009-2012.
Guiding Principles
CORE VALUES

Value 1

COOPERATION: Working together for the welfare of our school and students.
Value 2
ACHIEVEMENT: Acquiring best results in terms of academic development.
Value 3
RESPONSIBILITY: Doing things in a right place at a right moment of all members to achieve the required goals.
VISION STATEMENT

MANTALONGON NATIONAL HIGH SCHOOL is a fully equipped school envisions to produce: quality graduates, responsible citizens and globally competitive individuals in the future.
MISSION STATEMENT

To provide the youth the basic quality secondary education through the efforts of the committed administrator, knowledgeable and competent teachers with the support of stakeholders.
 School & Community Profile

A. SCHOOL

The Mantalongon NHS is located 13 kilometers west of the town of Dalaguete which is 84 kilometers southeast of Cebu City.

In its beginning, the Mantalongon NHS was only an Extension High School of Dalaguete Provincial High School in 1966. It was housed in the Mantalongon Elementary School using 2 classrooms for the first and second year students.

By 1972, Third year was opened still in one of the classrooms of Mantalongon Elementary School.

The 4 year-level completed in the year 1992-1993 whereby the First Graduation was on March 1993.

School buildings were installed started 1981, 1992, 1993 and 2010. Presently, there are now 12 buildings with 25 classrooms, 6 of which classrooms are PTCA Make Shift buildings, a library, a laboratory, and an office.

Present enrolment is 1,285 students with a School Principal and 31 teachers. The 8 sections of the first year and the 3 sections of the second year are located at the Campakas Annex Campus which is 400 meter-distance southwest of the Main Campus. In the Main Campus buildings are the 4 sections of the second year, 5 sections of the third year and 5 sections of the fourth year.

Our school has produced professionals in different fields of career and now working here in our country and abroad. With the mandate of the 1987 Philippine Constitution, the Vision and Mission of the DepEd, Division of Cebu Province, and our school will continue serving our youth.

A.1. Provision of Access
Mantalongon National High School has 32 school personnel: 1 principal and 31 teachers. The ratio of Teachers to Students is 1:50 which is below PS of 1:45. Some teachers have been using vernacular in their instructions.
The school has 7 classrooms which are held in the PTA Make Shift Temporary buildings. Furthermore, TLE and HE classes are held in the classrooms.
The school has an Internet which was installed last January 2008 but its peripherals have been shouldered only by the CP TLE-ICT PTA funds for repair in PC Hardware and Software trouble shootings. The present Computer Laboratory occupies a 7X9 meter-classroom. Then, Science Laboratory is below in standard.

However, only 6 CRs were built by the PTA and 2 CRs were also built by the Provincial Government to be shared by 1,285 students. And it’s sad to say that the 2 columns of the 2 story-building have been cracked due to soil movement.
The school library as the learning resource center is also below in standard which is 400-meter distance to the Annex school buildings at the Campakas Annex Campus and furthermore, it has a computer but not connected online due to the distance from the 2 story-building which has the online router to serve internet connection that it can help students in their research.
In addition, the shelves, study tables, and chairs of the Library are shared by the students. And also, the sports facilities are lacking that is why few of those are personally provided by teachers.

Based from the evaluation of textbooks, English Textbook Ratio is 1:2; Mathematics Textbook Ration is 1:2; Science Textbooks Ratio is 1:3; Filipino Textbook Ratio is 1:4; AP Textbook Ratio is 1:2; and Values Textbook Ratio is 1:6 which is below PS.

However, some teachers made the purchase of textbooks in MAPEH and TLE. Then, its classrooms, furniture and equipment are definitely below in standard.
And, the Guidance Office is shared in the Science Laboratory.

A.2. Quality and Relevance Basic Education

In S.Y. 2008-09 National Achievement Test (NAT) Results, our school garnered 56.26% MPS in Filipino II which has a difference of 18.74% in the Division Passing of 75.00%; 40.49% MPS in Mathematics II which has a difference of 34.51% of the Division Passing of 75.00%; 55.48% MPS in English II which has a difference of 19.52% of the Division Passing of 75.00%; 42.56% MPS in Science II which has a difference of 32.44% of the Division Passing of 75.00% and 54.78% MPS in AP II which has 20.22% of the Division Passing of 75.00%.

In S.Y. 2009-10 National Achievement Test (NAT) Results, our school garnered 63.49% MPS in Filipino II which has a difference of 11.51% in the Division Passing of 75.00%; 44.89% MPS in Mathematics II which has a difference of 30.11% of the Division Passing of 75.00%; 50.74% MPS in English II which has a difference of 24.26% of the Division Passing of 75.00%; 47.01% MPS in Science II which has a difference of 27.99% of the Division Passing of 75.00% and 43.06% MPS in AP II which has 31.94% of the Division Passing of 75.00%.

In S.Y. 2010-11 National Achievement Test (NAT) Results, our school garnered 60.80% MPS in Filipino II which has a difference of 14.20% in the Division Passing of 75.00%; 42.78% MPS in Mathematics II which has a difference of 32.22% of the Division Passing of 75.00%; 48.99% MPS in English II which has a difference of 26.01% of the Division Passing of 75.00%; 39.65% MPS in Science II which has a difference of 35.35% of the Division Passing of 75.00% and 61.57% MPS in AP II which has 13.43% of the Division Passing of 75.00%.

Our school could not deny the absenteeism and tardiness of our students which are also considered as school existing problems.

With all these existing problems in our school, 90% of the faculty members have implemented Revised Basic Education Curriculum (RBEC).
Although, 100% of the Mantalongon NHS teachers were able to participate in INSET but 87% of them implemented it. Then, 87% of the teachers were able to update their students’ records.
There are two (2) teachers, major in TLE and AP who are handling Filipino subject. Two (2) teachers major in Math and TLE who are handling MAPEH subject. However, a teacher specializing in TLE is handling English, while an English teacher is then handling TLE-ICT Specialization in our school.
A.3. School Management

According to Mr. Ramon M. Cortes, the school principal of Mantalongon NHS, states that 100% of the teachers were able to participate INSET but 90% of the faculty members have implemented the said training. In his school management as well as his administration states that only 10% of them needs to be reminded.

The principal was able to motivate parents to attend scheduled programs inside and outside the school campus. But 65% of the parents were willing indeed.
Mr. Cortes checked teachers’ lesson plans but 95% of them were able to present their plans in his office. And there were times that the observation of classes was conducted less in a month for some interventions.
The Resource Mobilization/Public Expenditure/MOOE funds were used in purchasing the Teaching and Learning materials and these were properly liquidated.
Fortunately, at present, an additional funding from the SBM Grant funded by the General Appropriation Act (GAA) worth of Php 50,000.00 for the purchase of additional teaching/learning materials that could help enhance the teaching learning process in school wherein our school is willing to avail said grant.

Its environmental aspect could also be a problem of the school. 68% of the classrooms are overcrowded with 50 or more students. However, there are 11classrooms which are situated in the Campakas Annex Campus which is 400 meter - distance from the main campus; there are 14 classrooms situated in the Main Campus. And the space of the school playground of the main campus is below standard.

Concerning students’ safety, the present location of the Campakas Annex Campus is hazardous because the school gates are so close to the Barangay road. Likewise, the 2 story-building of the Main Campus is only a meter-distance to the National Road which is also an existing problem of our school in general.
A.3. Performance Indicators

The Graduation Rate in 2008 was 97.16%; in 2009 was 93.55% and in 2010 was 95.67%.

The Promotion Rate in 2008 of the First Year was 89.69%, in 2009 was 77.86%, and in 2010 was 85.49%; and Promotion Rate in 2008 of the Second Year was 90.03%, in 2009 was 84.42% and in 2010 was 91.25%; and in the Third Year Promotion Rate in 2008 was 94.53%, in the 2009 was 88.10%, and in 2010 was 96.47%; and the Promotion Rate of the Fourth Year in 2008 was 97.16%, in 2009 was 93.55%, and in 2010 was 95.67%.

The Drop Out Rate of the First Year in 2008 was 8.63%, in 2009 was 10.00%, in 2010 was 10.82%, of the Second Year in 2008 was 7.48%, in 2009 was 6.49%, and in 2010 was 5.94%; of the Third Year in 2008 was 4.30%, in 2009 was 5.44%, and in 2010 was 1.06%; and finally, the Drop Out Rate of the Fourth Year in 2008 was 1.42%, in 2009 was 3.23%, and in 2010 was 1.97%.

The Repetition Rate of the First Year in 2009 was 0.24%, in 2010 was 0.24% while in 2011 is 2.11%; and of the Second Year in 2009 was 1.56%, in 2010 was 1.04% while in 2011 is 1.56%; and of the Third Year in 2009 was 0.39%, in 2010 was 1.02% while in 2011 is 0.71%; and finally, of the Fourth Year in 2009 was 0.95%, in 2010 was 1.21% while in 2011 is 0.79%. (http://121.58.236.72/beis/sr).
Based from our analysis, referring to the school’s Graduation Rate, it is because of the opening of satellite schools of Caleriohan and Manlapay secondary schools. And, regarding to the school’s Drop Out and Repetition Rates of our students, the members of the SIP have understood that one of the reasons behind of such rates is the attitudes of students in education.
B. COMMUNITY

Mantalongon derives from the name of a tree named Manta which fruit was like an eggplant. It has been valued by the inhabitants up to the present because of its legendary existence. The place is very progressive in terms of its agricultural products in which it has been recognized now, as the “Vegetable Basket of Cebu South”.

The place is located 13 kilometers west of the town of Dalaguete which is 84 kilometers southeast of Cebu City.

Fortunately, it has a vast and unique form of farmlands, rocks, valleys, terrains, mountain peaks, rivers, springs and even its features of flowers and trees with by nature a cold atmosphere become attractive to foreign and local tourists. That is why people who come in the legendary place of Mantalongon feel so impressed and quote her as the “Summer Capital of Cebu South”.
Situation Analysis
The Mantalongon National High School garnered 50.76% of the National Achievement Test last school year 2010-2011. And the present MPS Gap is 24.24% to the Standard Percentage of the secondary curriculum. Precisely, there are some factors to consider in our students’ performance, such as, the textbook ratio to students, the instructional materials used by teachers, the scope covered during the students academic year, the coverage of the topics discussed during the review lessons, the ratio of teacher to students in the standardized classroom conducive for learning, and most of all the students retention to the topics in different subject areas and the tardiness of students due to distance from home to school.
Those are the mere reasons that Mantalongon NHS students’ performance is below the Standard Percentage in the National Achievement Test (NAT).
Suggestions:

The school should be well-equipped with learning materials.
	Proposed Process for Writing this section
	The following outputs will help

	Present NAT MPS is 50.76%
	· School Report Card

	Present Gap of MPS to Standard is 24.24%
	· School Report Card/NAT /RAT Results

	Present Reasons or analyses of the Gap are written in the Stream Diagnostic Chart
	· Streams Diagnostic Chart

	
	Objectively Verifiable Indicators (OVIs)
	Means of Verification (MOVs)
	Important Assumptions

	Goal

Improve the MPS of Division of Cebu Province

	Conduct remedial classes during Lunch break and during Saturdays. Observe Mock NAT/RAT evaluation.
	
	

	Purpose

 Improve student’s performance of Mantalongon NHS.

	By 2010-2011 students’ performance in NAT
2009
2010
2011
2012
49.84
50.76
60.50
75

Subject

2009
2010
2011
2012
English

50.74
48.99
68.62

75

Math

44.89
42.78
63.6

75
Science

47.01
39.65
64.01

75
Filipino

63.49
60.80
64.81

75
AP
43.06
61.57
70.03

75

	NAT MPS

	Provided the NETRE

Administered the NAT

	Contributory Objectives

A. Provision of Access
A.1 Increase number of teachers

A.2 Improve physical Environment for Learning

A.3 Improve availability of Instructional learning Materials and Equipment

	Hire 2 teachers in Year 1; 2 in Year 2; 2 in Year 3.

Construct the following facilities

Facilities

2009
2010
2011
2012
Classrooms

2
2
2
2
Science Lab

0
0
1
0

Computer Lab

0
1

0
0
Faculty Room

0
0
0
1
Secure 30 units of Computer
Computer Units

0
10
10

10

Science Lab

Microscope

Slide

Test tube

Burners

Graduated Cylinder

Beaker

0

0

0

0

0

0

0

5

5

2

1

1

10

5

5

2

1

2

0

5

5

5

2

1

Produce new learner centered instructional materials
Textbooks in every subject area

75
75
75
75
Educational CDs
0
10
10
10

	Appointment

Certificate of Acceptance

Delivery Receipts

Delivery Receipts

	Availability of Items

Funds are available

Availability of Funds

Availability of Funds

	B. Quality & Relevance
B.1 Reduce students’ absenteeism
B.2 Decrease students’ tardiness

	Minimize student’s absenteeism and tardiness
Student’s Absenteeism Rate

2009
2010
2011
2012
10%

7%

5%

3%

Student’s Tardiness Rate

2008

2009

2010

2011

8%

6%

4%

2%

	Constant monitoring of student’s absenteeism rate through the School Register.
Constant monitoring of student’s tardiness rate through Teacher’s Class Record.
	Time
Time

	C. School Management

C.1 Intensify instructional supervision
C.2 Strengthen parents participation rate
C.3 Intensify resource mobilization efforts
	Observe classes at least 20 teachers per month.
Parents Participation

2009
2010
2011
2012
65%

68%

70%

75%

Initiate Adopt-a-School Program
	Observation Notes/Form 178
Homeroom PTCA Attendance

Project Implementation
	Time

Health and Time

Availability of Funds

School Priority Improvement Areas
Area: Physical Facilities
	Priority Improvement Areas
	Suggested Interventions

	1. Construction of Retaining Wall (Stone
Riprap of eroded area so near the II-Molave and II Gemelina Municipal bldg.
	LGU, MOOE, SBM Grant and PTA Funds

	2. Repair of the wide Cracked Portion of the 2 story-building
	Requests were already made to the DepEd, Division of Cebu Province but funds are not yet released

	3. CR Improvement
	Monthly MOOE and PTA Funds

Programs and Action Plans

The Mantalongon NHS SIP Group agreed the possible programs intended for the school categorized in three year plan to be implemented soon.

The school needs additional national teacher-items, classrooms, additional Science Laboratory and Computer Laboratories in the Campakas Annex Campus, Faculty Room, Home Economics Bldg., 30 units of Personal Computer, laptops as mobile computer, Science and English Lab Facilities. The approximate amount of these is Php 8,476,700.00.

MNHS shall motivate students to minimize student’s absenteeism and their tardiness.

And at present, SIP Members shall initiate Adopt-a-School Program.
Suggestions:

The amount of Php 8,476,700.00 is a tentative amount which needs prospective allocations from DepEd, DTI, DOST, Provincial Government, Local Government Units (LGUs) and Non-Governmental Organizations (NGOs).

Our school is very eager to submit all requirements for the SBM Grant worth of Php 50,000.00 funded by the General Appropriations Act (GAA) for the purchase of additional teaching/learning materials to enhance students’ knowledge and skills in the teaching learning process.

Monitoring And Evaluation Plan

Attach the Monitoring and Evaluation Plan

Annexes
· Data Interpretation Template

· Stream Analysis Recommendations Diagnostic Chart
· Stream Analysis Diagram
· 3-year Work and Financial Plan

· Annual Improvement Plan

· Monitoring & Evaluation Plan
· Sustainability Financial Plan

Page 4 of 10

