

Subject: RCTQ Updates - April 2020
Date: Friday, May 22, 2020 at 10:09:52 AM Philippine Standard Time
From: RCTQ Communications


RCTQ Updates

Online newsletter of the Philippine National Research Center for Teacher Quality

No. 8

April 2020

Top Stories

How do we help teachers help learners in a pandemic? RCTQ asks education leaders through an FGD


The COVID-19 pandemic will soon send teachers to the frontlines of ensuring learning continuity when schools reopen in August. How much challenges will they face, and what can be done to help them deliver education to their students? [Read More & Share](#)

RCTQ Deputy Director is PNU's new VP for Academics


Dr. Jennie Jocson, associate professor of literature and RCTQ Deputy Director since 2013, was appointed as Vice President for Academics of the Philippine Normal University (PNU) effective 16 April 2020. [Read More & Share](#)

How RCTQ gears up for the ‘new normal’


The present COVID-19 pandemic is forcing on us a ‘new normal’ in terms of social behaviors and in conducting our work. RCTQ is ready to shift strategies that show adaptation, flexibility and new ways of communication and collaboration. [Read More & Share](#)

More Stories


[DBM approves 73 plantilla positions for](#)


NEAP

The Department of Budget and Management (DBM) has approved the creation of a total of 73 plantilla positions for the National Educators Academy of the Philippines (NEAP) as requested by the Department of Education (DepEd) to beef up the Academy's workforce in support of the ongoing NEAP transformation agenda. [Read More & Share](#)


DepEd adopts interim setup for NEAP to allow seamless transition to transformed structure

Department of Education (DepEd) Secretary Leonor Magtolis Briones issued DepEd Order No. 006, s. 2020 or the Adoption of the National Educators Academy of the Philippines (NEAP) Interim Structure on 29 April 2020 to ensure that NEAP's new functions can be 'carried out seamlessly, efficiently and effectively' while the new structure is being developed. RCTQ assisted DepEd in charting the interim structure of the Academy while the final organizational structure under the NEAP transformation agenda is being set up. [Read More & Share](#)


RCTQ joins DepEd, partners in enhancing Learning Continuity Plan for COVID-19

RCTQ joined Department of Education (DepEd) and its partners in tackling and providing inputs on the agency's Learning Continuity Plan which outlines the agency's strategies in addressing the challenges of the COVID-19 pandemic.

[Read More & Share](#)


More PPST-based prototype syllabi now ready for download

Five (5) more compendiums of prototype syllabi that would guide teacher education institutions (TEIs) in enhancing their teacher education curriculums have been completed through the partnerships between RCTQ, Teacher Education Council (TEC) and partner TEIs, and are now ready for download at the DepEd portal. [Read More & Share](#)


Project Roundup (April 2020)

Learn the updates from each of RCTQ's current core projects. [Read More](#)

Send feedback or queries to communications@rctq.ph.

The Philippine National Research Center for Teacher Quality (RCTQ) is a partnership between the [Philippine Normal University](#) and the [University of New England Australia-SiMERR National Research Centre](#), and is supported by the [Australian Government](#).

