

Fishers

Newsletter

The Official Newsletter of Lupon School of Fisheries
 Roxas Street, Poblacion, Lupon, Davao Oriental
 Telefax (087) 808 - 0125 •E-mail: lsf_tesda11@yahoo.com.ph

Inside

- 2 **Socio-economic Status of Students Enrolled in Technical Education and Skills Development Authority (TESDA) Lupon School of Fisheries SY 2014-2015**
- 3 **CY 2015: A Year of Blessings**

Editorial Board

RUTH R. PUNDANG
 Vocational School Administrator III

LEONESA L. ROBLEDO
 Assistant Professor I
 Circulation Adviser/Editor-in-Chief

News Writers:

RICHARD S. SALINDONG
 Diploma in Fishery Technology

Photographer:

JOERINA L. ARNAIZ
 Diploma in Fishery Technology

LSF celebrates fish conservation

The call of the time, the need for sustainable fishing, joined the Lupon School of Fisheries need to conserve and protect the fisheries and aquatic resources. The highlights of the said

Poster Making first placer , Ella Mae Medenilla, Front Office trainee, puts each detail with care to advocate the law on the conservation and protection of the fisheries and aquatic resources.

Extemporaneous Public Speaking first placer , Joy G. Saromines, Diploma in Fishery Technology student, reiterates the need for everyone to participate in the call for the conservation of fisheries and aquatic resources.

through the Diploma in Fishery Technology Department to kick-off a whole day celebration of the 52nd Fish Conservation Celebration on October 16, 2015. By virtue of Presidential Proclamation No. 176 as mandated in the Fisheries Code of the Philippines, the R.A 8550 of 1998, the celebration intensified the awareness on the events were different contests geared on the theme “Pinatatag na Batas Pangisdaan Hakbang sa Pagkamit ng mas Masaganang Karagatan” which centers on the campaign to observe and respect the Fisheries Code of the Philippines for sustainable fishing. The poster making and extemporaneous public speaking

To page 2 ►

VISION

LUPON SCHOOL OF FISHERIES is a leading institution molding values for sustainable development pursue excellence in technical vocational education and training.

MISSION

LUPON SCHOOL OF FISHERIES develops globally competitive manpower equipped with skills and desirable work values for gainful employment and entrepreneurship.

LSF celebrates fish conservation

◀ From page 1

drew out the real aspirations of the students to take part in the move to conserve and protect the fishery and aquatic resources.

In the afternoon, the Diploma in Fishery Technology students sponsored a symposium with invited speakers from the Municipal Agriculture Office of Lupon. The students sincerely listened and actively raised their questions during the question and answer portion.

The keynote speaker, Municipal Agriculturist Rabiole L. Pantalan commended the efforts of MFARMC Lupon headed by Mr. Buenaventura Maiz for having been awarded the most Outstanding MFARMC

in the national level for the successful implementation of the projects within in the Municipality of Lupon. These were the move for the registration of the fishermen for their welfare and safety, and the collaboration of Department of Agriculture with Bureau of Fisheries and Aquatic Resources for the rehabilitation of coastal regions particularly in typhoon Pablo stricken areas in Compostela Valley Province and Davao Oriental.

The awareness of the students on this government thrust is so vital to make them instruments in the full support of its implementation for many of them are children of the fisher-

men and some of them are already in to fishing as their source of income to make their way to school. The knowledge of the proper way of conservation is everybody's concern as the people here in municipality of Lupon are so blessed because our sea is still very rich in flora and fauna which serve as the main economic source of many Luponians. The challenge is we should have to protect and conserve this flora and fauna towards Sustainable Fishing because if not, many will suffer from poverty.

- Richard S. Salindong

Research Abstract

Socio-economic Status of Students Enrolled in Technical Education and Skills Development Authority (TESDA) Lupon School of Fisheries SY 2014-2015

Davao Oriental is the largest coconut producing province in the region and contributes an average of 7.4% to the country's total production or equivalent to 1.06 billion nuts. The top 4 municipalities in terms of number of hectares planted with coconut are Banganga, Mati, Caraga and Gov. Generoso. There are three municipalities that produce rice namely; the municipality of Banaybanay, Lupon and Cateel. The above municipalities mentioned produced 14% of the total rice in the region based on the statistical data from 2001 to 2006. Other crops like mango, abaca, cassava and banana are the products of the said province.

This province is not only rich in agricultural products but also rich in fishery production since it is surrounded by marine, fresh and brackish water. When Typhoon Pablo furiously devastated the province of Davao Oriental, the production of agricultural products and other crops as main source of livelihood and income of families were very much affected.

Since this research is a school based-study, the researcher aimed to appraise the socio-economic status of the students who enrolled in Lupon School of Fisheries. He used the descriptive research survey using questionnaires as gathering tool.

Out of 100 questionnaires, only 60 were properly answered and returned. Based on the findings and results, the students belong to parents with low income or generally have low standard of living leaving them the option to choose LSF as their training provider for its quality and affordable training fees. With these findings, the researcher strongly recommends that more scholarship grants from the government and/or private sponsors be given to the poor and deserving students to give them the opportunities of a better future.

Researcher:
MILAN MILE A. AVILA

CY 2015: A Year of Blessings

The LSF administration, faculty, and staff bid adieu to the year 2015 with a sense of fulfillment after having achieved the targets for the year. Despite the constant percentage increase in EGACE targets, LSF has successfully achieved and even gone beyond the ceiling.

The concerted efforts of all the personnel concerned and the vigilant supervision of Miss Ruth R. Pundang, Vocational School Administrator III played an important role in the smooth sailing of the performance of the monthly activities throughout the year.

The LSF family has so many reasons to thank for as the year 2015 ushered in many blessings. Many deserving students availed of scholarship slots from sponsoring agencies like DSWD, a big number from TWSP of TESDA and from regular LGU benefactors in the Municipality of Lupon .

Furthermore, LSF sent off two personnel to represent Region XI during the search for National Model Employee of the Year 2014 for Categories I and II on the occasion of the 21st TESDA Anniversary. Mr. Netherloo Pantoja, Administrative Aide III for level I and Mrs. Nora S. Malatamban, Assistant Professor I and Registrar-

Designate for level II received certificates as National Finalists in their respective category. Having reached the National Level was already an achievement that they have contributed to the entire TESDA of Region XI.

As the year drew closer to the end, 21 members of the faculty were promoted through NBC No. 461. The highest rank was Assistant Professor IV and the lowest was Instructor II. Four of them leaped two salary grades higher and the rest climbed up one salary grade. The promotion which is a highly prized reward each one in the government service aims serves as a lifetime Christmas gift to the 21 LSF mentors who have been devoting their time, talents, skills and abilities in the service of the Filipino youth in the province of Davao Oriental.

The teaching and non-teaching staff closed the year with victory when the participants to the YEPA won the first place in Christmas choral rendition beating 10 other entries representing the different Operating Units of TESDA XI.

Indeed, LSF continues to withstand all the tasks and challenges in line with the aim to achieve the VMG of TESDA as a whole.

Captured Moments

Monthly Assessment of Targets vs. Accomplishments

Session Plan Making

A simple way of saying "Thank you, Ma'am. Happy Teachers' Day."

TESDA Loyalty Awardees

(Far Left) DAC CenTex evaluators, Ronald M. Sta. Ana (TRDD) and Rosendo R. Rafael (CTADD) observe the mastery of the DFT students in measuring the turbidity of the water in the freshwater tilapia fishpond .