

7576

Republic of the Philippines
Department of Education
REGION VIII - EASTERN VISAYAS

June 22, 2023

REGIONAL MEMORANDUM

No. **641**, s. 2023

**ADMINISTRATION OF THE NATIONAL LEARNING CAMP
ASSESSMENT FOR GRADES 7 AND 8 LEARNERS
FOR SCHOOL YEAR 2022-2023**

To: Schools Division Superintendents
All Others Concerned

1. Relative to the attached DepEd Memorandum DM-CT-2023-166 on the Administration of the National Learning Camp Assessment for Grades 7 and 8 Learners for School Year 2022-2023, this Office, through the Curriculum and Learning Management Division (CLMD), announces the administration of the said assessment from June 26 to July 7, 2023.
2. All concerned personnel must exercise proper coordination to ensure the readiness of the testing centers in conformance with the requirements stipulated in the guidelines and to ascertain successful conduct of the assessment.
3. All other details are found in the above-mentioned issuance.
4. Immediate dissemination of and strict compliance with this Memorandum are desired.

ff
EVELYN R. FETALVERO, CESO IV
Regional Director

Enclosure: As stated

Reference: As stated

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

ASSESSMENT LEARNING CAMP ENGLISH MATH SCIENCE

CLMD-SSC

Address: Government Center, Candahug, Palo, Leyte

Telephone Nos.:(053) 832-2997

Email Address: region8@deped.gov.ph

Website: <https://region8.deped.gov.ph>

Republic of the Philippines

Department of Education

OFFICE OF THE UNDERSECRETARY FOR CURRICULUM AND TEACHING

RECEIVED
JUN 22 2023
5647
8:16 AM

MEMORANDUM
DM-CT-2023-166

TO : REGIONAL DIRECTORS
SCHOOLS DIVISION SUPERINTENDENTS
PUBLIC SECONDARY SCHOOL HEADS

OFFICE OF THE DIRECTOR IV	
Date and Time Received	Signature
22 JUN 2023 11:00	[Signature]
Date and Time Released	Signature
22 JUN 2023	[Signature]

ATTENTION: REGIONAL AND DIVISION TESTING COORDINATORS
REGIONAL AND DIVISION INFORMATION TECHNOLOGY OFFICERS

FROM : ALMA RUBY C. TORIO
Assistant Secretary for Curriculum and Teaching
Officer-in-Charge
Office of the Undersecretary for Curriculum and Teaching

SUBJECT : ADMINISTRATION OF THE NATIONAL LEARNING CAMP
ASSESSMENT FOR GRADES 7 AND 8 LEARNERS FOR
SCHOOL YEAR 2022-2023

DATE : June 20, 2023

This has reference to the ongoing preparations for the conduct of the National Learning Camp. As communicated by the Bureau of Education Assessment (BEA) during the NLC virtual orientation for the field testing personnel on June 14, 2023, the **National Learning Camp Assessment (NLCA) for School Year (SY) 2022-2023** shall be administered from **June 21 to July 7, 2023**.

The NLCA will be administered through an online computer-based modality for all Grades 7 and 8 public school learners. The assessment tool is designed to identify the effectiveness of the learning camp intervention on the learning proficiencies of participating learners before and after attending the said program.

The test shall cover learning areas in **English, Science, and Mathematics**, wherein test items measure varying levels of skills and competencies in a multiple-choice format using the English language.

The BEA, in coordination with the Information and Communications Technology Service (ICTS), will manage the national implementation of the NLCA with the assistance of the regional offices (ROs) and schools division offices (SDOs). BEA will coordinate with the identified field-testing personnel and DepEd Information Technology Officers (ITOs) for the conduct of the national conference and administration of the NLCA.

OKD [Signature]
6/21/23

Republic of the Philippines

Department of Education

OFFICE OF THE UNDERSECRETARY FOR CURRICULUM AND TEACHING

The NLCA requests all Grades 7 and 8 learners to check and update their DepEd email addresses with the assistance of their School Information and Communications Technology (ICT) Coordinators until **June 20, 2023**, in preparation for the generation of login credentials in the Learner Management System (LMS) Moodle platform.

Health and safety protocols must be followed in all activities related to the national test administration.

For inquiries and concerns, please contact the **Bureau of Education Assessment-Education Assessment Division** through email at bea.ead@deped.gov.ph or at telephone number (02) 8631-2589.

Immediate dissemination of this Memorandum is desired.