

Republic of the Philippines
Department of Education
 REGION X-NORTHERN MINDANAO
 SCHOOLS DIVISION OF LANA DEL NORTE

DEPED LANA DEL NORTE		
RECORDS SECTION CONTROL NO. <i>00067</i>		
RELEASED		
22 MAR 2023	9:38	<i>[Signature]</i>
DATE	TIME	BY

March 20, 2023

DIVISION MEMORANDUM
 No. 139 s. 2023

**ADDENDUM AND CORRIGENDUM TO DIVISION MEMORANDUM NO. 126 S, 2023
 RE: CONDUCT OF READING DERBY FOR SY 2022-2023**

To: Public Schools District Supervisors/Coordinating School Principals
 Public Secondary School Heads
 Public Elementary School Heads
 All Others Concerned

1. Attached are the additional guidelines and mechanics in the conduct of the Reading Derby for School Year 2022-2023 for your guidance and reference.
2. All other provisions indicated in the previous Memorandum shall remain in force.
3. Widest dissemination and immediate compliance of this Memorandum is hereby enjoined.

[Signature]
EDILBERTO L. OPLENARIA, EdD., CESO V
 Schools Division Superintendent *[Signature]*

To be indicated in the Perpetual Index
 Under the following subjects:

CURRICULUM
 CID Chief/ crb

READING

COMPETITIONS

Address: Gov. A. Quibranza Prov'l. Gov't. Compound
 Pigcarangan, Tubod, Lanao del Norte
Telephone Nos.: (063)227 – 6633, (063)341 – 5109
Email Address : lanao.norte@deped.gov.ph
Website: depedldn.com

**ADDITIONAL GUIDELINES AND MECHANICS IN THE CONDUCT OF
READING DERBY FOR SY 2022-2023**

1. It is advised that in the conduct of the Reading Derby, learners shall have headsets/headphones for proper voice recording.
2. It is advised to get a photo/screenshot of the results per learner to have proper documentation since not all learners have gadgets in the conduct of the activity.
3. There shall be additional categories to cater the schools having special classes.
 CATEGORY A are schools having 1 section/class of the grade level.
 CATEGORY B are schools having 2 sections/classes of the grade level.
 CATEGORY C are schools having 3 or more sections/classes of the grade level.
CATEGORY D for the Special Science classes.
CATEGORY E for the regular classes of schools having Special Science classes
4. For the Reading Comprehension, learners are given 5 minutes to read the selection and another 5 minutes to answer the 5-item test before the conduct of reading for speed and accuracy.
5. Below is the cluster or grouping of districts in the conduct of the CLUSTER LEVEL COMPETITION. Only the cluster winner/s in every category shall compete in the division level.

CLUSTER	DISTRICT	PSDS/ Coordinating Principal	DEPS/EPS/GUIDANCE COOR./PDO
Cluster 1	SND East, SND West, SND Central Districts	Samanira Saripada	EPS Robin L. Tabar Ivy T. Madronero, EPS (ALS)
Cluster 2	Kapatagan East, Kapatagan West, Kapatagan Central, Sapad & Nunungan Districts	Joselito C. Epe Sindao D. Asis Mamilawan S. Cali	EPS Belen T. Bastillada Beverly M. Daloyon, Guid. Coor.
Cluster 3	Lala South, Lala North, Lala Central & Salvador Districts	Superiano Maglangit, Ricardo Abalo	EPS Rosalio R. Vios Audrey A. Fabionar, Guid. Coor.
Cluster 4	Tubod West, Tubod East, Baroy & Magsaysay Districts	Mary Arlene C. Carbonera Racquel Cabusas Jaime Yurong	EPS Marife B. Vicoy EPS Lorriane O. Edrea
Cluster 5	Bacolod, Maigo, Tangcal & Kolambugan Districts	Josephine S. Viscaya Amelita S. Bagol Mamilawan Cali Superiano Maglangit	EPS Carol R. Balwit EPS Angelito D. Barazona Myles M. Sayre, PDO
Cluster 6	Baloi East, Baloi West, Tagoloan, Pantar, Pantao Ragat Districts	Fatima Asum Nor-Amillee Sanggacala Jamila Arumpac Norhattah Daud	EPS Rowena E. Lontayao EPS Monisa P. Maba Kristine J. Timo, ALS
Cluster 7	Matungao, Kauswagan, Linamon, Munai, Poonapiagapo Districts	Apolonio Marohom Shiegnid Espinosa Jamila Arumpac Norhattah Daud	EPS Dennis B. Dozano Jocelyn R. Camiguing, Div. Librarian

6. In determining the winners, the process in getting the scores/rating is shown below.

- For **ACCURACY**, the score is based on the result of the Reading Progress.
- For **SPEED**, the score is based on the result of the Reading progress. Refer below for the computation.

Situation: Learner A has a speed of 43 words per minute in the system.

To compute for his score in speed, please use the formula below:

$$43/107 = 0.40 \times 100 = 40\%$$

where,

43 is the speed rate of the learner in the system

107 is the standard oral reading rate in Grade 3

100 is the constant to get the rating

40 is the rating of the learner

NOTE: To get the **CLASS SCORE**, just get the average of the **TOTAL SCORES** of all the learners in the class.
(sum of scores/ENROLMENT)

Grade Level	Oral Reading Rate
Grade 1	53 wpm
Grade 2	89wpm
Grade 3	107wpm
Grade 4	123wpm
Grade 5	139wpm
Grade 6	150wpm
Grade 7	150wpm
Grade 8	151wpm

c. For the **COMPREHENSION**,

SCORESHEET FOR READING DERBY S.Y. 2022-2023									
Name of Learner	Speed		Accuracy		Comprehension			Total Score	Rank
	Rating	30%	Rating	30%	SCORE	Score	40%		
1. Learner A	40	12	72	21.60	3	60	24	57.60	
2. Learner B	50	15	78	23.40	2	40	16	54.40	
3		0		0			0	0	
4		0		0			0	0	
5		0		0			0	0	

Where,

SCORE is the number of correct items obtained by the learner

Score is obtained through dividing the no. of correct answers by the no. of items x 100%

d. For the **OVER-ALL** score per learner,
SPEED 30% **ACCURACY 30%** **COMPREHENSION 40%**

Name of Learner	Speed		Accuracy		Comprehension			Total Score	Rank
	Rating	30%	Rating	30%	SCORE	Score	40%		
1. Learner A	40	12	72	21.60	3	60	24	57.60	
2. Learner B	50	15	78	23.40	2	40	16	54.40	
3. Learner C		0		0			0	0	
4. Learner D		0		0			0	0	
5		0		0			0	0	
6		0		0			0	0	
7		0		0			0	0	
8		0		0			0	0	
9		0		0			0	0	
10		0		0			0	0	
11		0		0			0	0	
12		0		0			0	0	
13		0		0			0	0	
CLASS SCORE								8.62	

Where:

Class Score is obtained through dividing the sum of the learners' scores by the enrolment of the whole class.

7. The class score shall be expressed in two decimal places. Classes with the highest class scores in every level of competition will be declared winners.
8. There shall be no breaking of ties.
9. Each cluster shall submit the ENTRY FORM following the format below

ENTRY FORM

Cluster: _____

Districts: _____

Contest Categories	Name of School	Adviser	School Principal

Prepared by:

Cluster Lead Administrator

Noted by: