

New President Graces Magandang Gabi Br. President

Maria Encarnacion Alfonso Reyes – 2A

La Salle Green Hills' new president Br. Felipe Belleza, Jr., FSC attended his first Adult Night High School's Magandang Gabi Br. President successfully held at the St. Joseph Theater last July 26, 2006.

This year's annual event served as a formal venue for the ANHS community to meet the new president of LSGH. The program primarily entertained the inquiring minds of the ANHS students.

The new Br. President led the other brothers namely Br. Eugenio Yuchengco, FSC, Br. Rafael Donato, FSC, Br. Rolando Dizon, FSC and Br. Harry Reynolds, FSC, in answering the concerns raised by both old and new students. The La Salle Brothers were also joined by the three ANHS Administrators Miss Teresita Gorayeb, Principal, Mr. Rheel Dayrit, Academic Coordinator and Mrs. Rosemarie Katipunon, NFE Coordinator in responding to the questions of students.

One major concern of graduating students was about getting scholarship grants in college. This was answered when a graduating student came in front and asked the brothers how to get a scholarship grant in De La Salle University. Br. Felipe responded that most universities offer scholarship to deserving students enrolled in their institution. He added that a student needs to pass entrance exams in these universities and meet their requirements.

Ms. Teresita V. Gorayeb followed it up and said that the College of St. Benilde also grants scholarship to deserving students. She also included that CSB has a similar night shift class similar to the ANHS but reiterated that a student who wish to enroll in CSB needs to have a job so as not to waste the scholarship granted to a student.

After the statement of Ms. Gorayeb, the said student expressed her strong desire to enter in a university.

Br. Eugenio Yuchengco, FSC felt the need to answer the concern, of

La Salle Brothers attend the annual ANHS Magandang Gabi Br. President last August 2006, from L-R: Br. Harry Reynolds, FSC, Br. Felipe Belleza, Jr., FSC (LSGH President), Br. Rafael Donato, FSC; and Br. Rolando Dizon, FSC

students regarding maintaining high grades. He said that one needs to really stand out in ones class that they have to shine. He also added that being from a La Salle school does not mean that things would be easier for them in De La Salle.

Another valuable inquiry was made by a Deaf student from 3C. He asked the Brothers if they have plans to separate the deaf students from the hearing students. He said that deaf students could have higher grades if they could have their own "class rooms".

Br. Felipe Belleza, FSC gave his word that he will attend to the concerns of the Deaf students and talk with the other Brothers about it. He concluded the inquiry by thanking the students for bringing up the topic.

The physical welfare of the ANHS students was also mentioned when another 3rd year student from the same section asked Br. Felipe if they could use the soccer field because he wants to learn how to play soccer. The new Br. President gave another positive response to the student's inquiry. He said

that all the ANHS students will be given a time to use the sports facilities of the school in their PE time.

Aside from the inquiries from the guests and administrators, the new Brother President also announced the plans he has for the ANHS. One of the plans includes increasing the fund of the ANHS Foundation – the foundation was established by the former president of LSGH Br. Bernie Oca, FSC during his term. The foundation which serves as the financial source for the ANHS hopes to raise P50 M to sustain the night school for the next ten years.

The Brothers and Miss Gorayeb even told students to encourage people who are willing and have the capacity to give donation to the foundation.

The program achieved more than its aim. The program had introduced the new Br. President Felipe Belleza to the whole ANHS community. The program had taught us that the brothers are here to ensure the betterment of the program of the Adult Night High School.

Br. Bernard Oca, FSC (right) officially turns-over the presidency to the new Brother President, Br. Felipe Belleza, Jr., FSC held during the LSGH Institutional Assembly last June 2006.

Br. Felipe Belleza, Jr. is new LSGH President

La Salle Green Hills formally met its new president for the next three years. Br. Felipe Belleza, Jr., FSC was welcomed by the administrators, faculty and support staff of the institution last June 9, 2006 during the annual Institutional Assembly.

Br. Felipe, the former Principal of the High School Department succeeds Br. Bernie S. Oca, FSC. Br. Bernie who served as president for three terms or nine years was assigned in the new La Salle Campus in Bagac, Bataan this year.

The new Brother President of LSGH, Br. Felipe Belleza, Jr., FSC is not a neophyte in the presidential task. He became the president of La Salle Academy-Iligan in 1999 – 2003 before becoming the principal of the High School Department of LSGH.

The formal turn-over ceremony was done in the Institutional Assembly last June 6, 2006 at the St. Joseph Theater.

PEA Recognizes Outstanding Teachers

From L-R: Mr. Roy Daz, Ms. Ria Aguilar, Mr. Rey Duacay and Mr. Norberto Martinez

In the tradition of excellence, five teachers from the Adult Night High School were recognized this year through the Parents'-Employers' Association (PEA) Outstanding Teacher Award for school year 2005 – 2006.

Three full-time teachers and two part-time teachers joined other awardees in the LSGH Gawad Parangal held last August 25 at the St. Joseph Theater.

Mr. Roy Daz (Math and Physics teacher), Mr. Rey Duacay (Math Teacher) and Miss Ria Aguilar (Filipino Teacher) received the 1st, 2nd and 3rd place respectively, for the full-time category

this year; while Mrs. Marilyn Dela Rosa (AP teacher) and Mr. Norberto Martinez (Math Teacher) were awarded 1st and 2nd place, respectively for the part-time category.

The PEA Outstanding Teacher Award is an annual recognition given to both full-time and part-time teachers in the Adult Night High School. The award was conceptualized in 2000 the same year the PEA board was created.

The awardees received plaques and cash prize from the PEA Board. To this year's winners, our heartfelt congratulations.

1st General Student Orientation Held

The first General Student Orientation in the Adult Night High School was held last June 14, 2006 at the St. Joseph Theater. This year, the night school opted to have an assembly instead of the usual classroom orientation.

The General Orientation was suggested and conceptualized during the PAC Planning Workshop last April 2006 by Mr. Rheel Dayrit, Academic Coordinator. The orientation was given to all Formal Education students. It is aimed at giving students information on special programs and student services offered by the night school, school policies and introduction of the faculty, administrators and staff of the department.

Included in the orientation was the

introduction to the life of St. La Salle and the brief history of La Salle schools in the country. The orientation also gave information on the following programs: Remedial and Consultation Programs, The Program for Deaf Learners, The Social Concerns and Spiritual Concerns Program and the Guidance Program.

The school policies on discipline (Pansariling Kaayusan ng Mga Mag-aaral) and the Academic and Department Probation Policies were also tackled in the two-hour assembly.

The general orientation opened the new school year with the aim of giving information to both old and new students.

The Non-Formal Education also had its own General Orientation held from June 19 – 23 in the

same venue. The NFE Orientation began to have its General Orientation last school year, 2005-2006.

Other school orientation undertaken by the school is the Lasallian Orientation given by the Spiritual Concerns Program headed by Mr. John Vincent Co. This year's Lasallian Orientation was facilitated by Mr. Jamieson Casapoc of the Center for Spiritual Development (CSD). The orientation is an in-depth presentation on the life of St. La Salle, the history of the Lasallian Mission, and the Lasallian core values.

The three-period orientation given to the five year levels was held at the National Shrine of the Divine Child during the first and second week of July.

Yolanda Cortes - 2A

Mga Pinakamagaling na Mag-aaral Pinarangalan

Isang makabuluhang gabi ang nasaksahan ng mga mag-aaral ng Adult Night High School noong ika-4 ng Hulyo ngayong taon. Siyamnapit-isang mag-aaral mula sa apat na antas ng Formal Education ang pinarangalan sa taunang Honors' Assembly na ginanap sa St.

Joseph Theater.

Ito ang taunang pagkilala sa mga mag-aaral na nagpakita ng kahusayan sa mga akademikong kasanayan sa nagdaang 2005-2006. Kinilala rin sa nasabing pagdiriwang ang mga mag-aaral na nagpamalas ng kagandahang asal at mga mag-aaral na hindi lumiban sa klase. Kabilang sa mga parangal na ibinigay ay ang General Excellence Award o ang Year Level Top Ten, Subject Excellence Award at ang Perfect Attendance Award.

Marami sa mga mag-aaral na naroroon ay humanga at nagkaroon ng inspirasyon mula sa mga awardee. Nagbigay din ng mas higit na inspirasyon ang mensahe na ibinigay ng tagapagsalita sa gabing iyon na si Gng. Gladys Loza-Pendilla. Si Gng Loza-Pendilla ay alumna ng ANHS Batch 1997.

Ibinahagi ni Gng. Loza-Pendilla ang mga pangarap niya noon na nagsimula sa kagustuhan niyang makakuha ng diploma. Binigyang din niya ang kahalagahan ng pagkakaroon ng pangarap at pagkakaroon ng lakas ng loob na magpatuloy bagamat may mga kinakaharap na pagsubok. Ibinahagi din niya ang mga hiraip na kanyang pinagdaanan habang nasa ANHS at noong nasa kolehiyo na siya. Sa huli ay sinabi niyang ang pinto ng oportunidad ay bukas na at ang kanyang hamon ay kunin ang pagkakataong muling naibigay sa mga mag-aaral ng ANHS.

Annual LTS Conducted

The annual Leadership Training Seminar (LTS) organized by the Student Council was held last June 5, 2006 at the Retreat House. This year's LTS was attended by the elected officers of the Student Council and leaders of the different student organizations for SY 2006 - 2007.

This year's inclusion of the other leaders of the 16 organizations was a suggestion given by the former moderators of the SC and by the officers of some organizations.

This year's LTS aims to have the student-leaders identify their individual characteristics and utilize this to become effective leaders. Miss Jane Belen, Formal Education Guidance Counselor served as one of the resource speakers for the seminar. She shared with the participants the different styles of leadership and the attitude that a leader must possess.

Aside from Mrs. Belen, Mr. Romeo Bautista, Prefect of the Learning Community 2 of the Grade School also served as resource person discussing the topic on developing the personality of an individual. He shared, "How you handle yourself, and deal with every situation you face will measure you as a leader, because whatever you do reflects your personality."

Miss Leila Cayetano, the new moderator of the SC this school year, also served as the host for the whole day activity at the Retreat House.

Graceli Ramos, 5A

Sinundan ang nasabing pananalita ng isa pang makabuluhang kasagutan na mula naman kay Zyra Mae Carandang, ang nagkamit ng pinakamataas na karangalan sa ikaapat na taon. Ibinahagi ni Zyra Carandang ang kahalagahan ng pagkakaroon ng edukasyon lalo na ang Lasallian education. Umikot din ang kanyang talumpati sa taos pusong pasasalamat na ipinaabot ng mga mag-aaral sa pagkakataong naipagkaloob sa mga indibidwal na may pangarap makatapos ng pag-aaral.

Kasabay ng nasabing Honors' Assembly ay isinagawa din ang Oath-Taking ng mga bagong pinuno ng Student Council. Pinangunahan ng bagong tagapangasiwa ng Student Council na si Gng. Leila Cayetano ang nasabing gawain. Ang mga naluklok na opisyal ay opisyal na nanumpa sa harap ng mga mag-aaral sa pamumuno ni Bb. Teresita V. Gorayeb, Punung-guro ng ANHS.

Nagsilbing emcee ng programa si Bb. Junelyn R. Domingo.

Mary Gen Ledesma - 3A

Teambuilding Isinagawa

Anim na organisasyon ang nagsagawa ng hiwalay na teambuilding activities ngayong taon. Kabilang sa mga nasabing organisasyon ang KALAHI, Computer Club, Science Quest at Math Circle.

Unang nagkaroon ng teambuilding ang Kabataan Lakas ng Lahi sa pangangasiwa ni G. Cesar Cerin na ginanap sa Retreat House noong Hulyo 31, 2006 sa ganap na 12:30 – 4:15 ng hapon. Sinundan naman ito ng isa pang kahalintulad na gawain noong ika- 4 ng Agosto, na isinagawa ng tatlong organisasyon na Math Circle ni G. Roy Daz, Computer Club ni Bb. Jackeline Matanguihan at Science Quest ni G. Noel Que.

Ayon kay Mr. Noel Que layunin ng Teambuilding Activity na maihanda ng isang mag-aaral ang kanyang sarili sa napiling organisasyon, magkakilalanlan at maranasang magkasama-sama ng bawat

isa, maintindihan ang pagsasama-sama, pagkakaisa ng bawat miyembro, at upang malaman ang kahalagahan ng ibubunga ng pagsasama-sama, pagkakaisa bilang grupo tungo sa tagumpay ng kanilang kinabibilangang organisasyon.

Kabilang sa mga gawain sa nasabing teambuilding ay ang People Bingo, Mine Field Activity at isang pagbabahaginan sa mga isinagawang gawain. Nagsilbing pangunahing facilitator ng mga nabanggit na teambuilding ng apat na organisasyon si G. Noel Que.

Masasabing tunay na mahalaga ang teambuilding activity sa bawat organisasyon sapagkat nagsisilbi itong pagkakataon na magkakilala at magkasama-sama ang bawat miyembro nito. Naibibigay ang kahalagahan ng pagsasama-sama at pagkakaisa upang mas maging malakas, mas mabisa at epektibo ang pangunahing layunin ng bawat organisasyon.

Mary Gen Ledesma - 3A, Teresita Dionglay - 2A and Valerie San Pablo - 3A

FILLING CAPS
GRACIEL RAMOS - 5A

SONA, So Now

Last July 24, 2006 President Arroyo delivered her State of the Nation Address (SONA) which focused in boosting the development of the country's ailing economy, suggesting changes in our constitution, and automation in the next election. She also included in her 45-minute speech her roll-call of praises to Filipinos who gave honor to our country.

She brushed aside the political problems and asked her enemies to join hands with her instead of opposing and lambasting her because according to her whatever they do, she will not renounce her position as a president.

While PGMA was delivering her speech, Batasan was filled with cheers and applause from the audience. Outside the venue

people who wanted to oust her continued to rally and shouted words of disgust over the president. Even the heavy downpour did not stop them.

Former president Joseph Estrada delivered his anti-SONA speech saying that GMA does not deserve to be in Malacanang because her administration is faced with endless economic and political controversies.

Economists were skeptical and said that most if not all the plans of GMA are still not feasible. They added that she needs a large amount of fund for all the projects that she laid in her SONA. The other million dollar question is where would the government get the money for the infrastructure projects she presented.

Listening to GMA that day had me thinking, was that the real state of the nation? Because if it were then I am one lucky citizen. But reality bites and gnaws because up until now I feel that I am not in the same state as the president.

The truth is I am sick of all the endless political debates that translate to nothing but growing number of unemployed Filipinos, starving children and extra judicial killings. I am not pro-GMA nor pro-ESTRADA here. I'm just trying to say that if you listen to both sides, they only have one goal, and that is to resolve the poverty and end all economic crisis in our country and to have every Filipino enjoy his/her God-given right.

The continuing move to impeach GMA is not getting anywhere. It has wasted the

time and money of people who are already dying of starvation. Arroyo is bent on finishing her term even if most people don't want her to.

The president thinks she is capable of bringing change in our country and added that all she needs is another chance, a little more time, and support, then we should give that to her. Sometimes one must give way to be able to succeed in one's ambition.

I think four years in office is enough time to prove she can make lives better. But still, maybe we could give her the "little more time" she is asking for.

Let her do what needs to be done but watch her like a hawk. And hope that she effects change before all us chicks and hawks die.

EDITORIAL

ISA

Isang malaking hamon para sa marami ang katagang pagkakaisa sa mga panahong ito. Nariyan ang mga hindi matapos-tapos na pagbabangyan sa kamara at senado, ang mga walang katapusang pagtuturuan at ang mga tila walang hanggang pagsisisihan sa mga

problemang kinakaharap ng bansa.

Sa gitna ng mga tila 'nag-uumpugang bato' ay ang mga mamamayan na walang ibang magawa kundi hintayang humupa ang usok ng mga pagbabangyan. Ngunit ang paghupang ito ay hindi hudyat ng pagbibigay atensyon sa bayan. Kadalasan ay hudyat lamang ito ng bagong sigwa sa pagitan ng mga politiko, o di kaya'y isang trahedya na pagmumulan ng turuan at sisihan.

Nakakapagod ang walang humpay na batuhan ng sisihan, ang walang sawang pagpapakita ng kung sino ang tama at may hawak diumano ng katotohanan.

Sa taong ito ay nakasentro ang La Salle Green Hills sa tema ng pagkakaisa na may layuning maabot ang kagalingan o excellence. Kung susuriing mabuti ay tila napakahirap matanto ang sinasabing

communion ng Pamilyang Lasalyano dagdag pa rito ang pag-abot ng excellence sa iba't-ibang larangan at aspeto.

Isang tunay na hamon ang maging kaisa sa layunin ng pagkakaisa lalo na sa mga mag-aaral ng ANHS. Kung susuriin ay hindi madali ang maging kaisa sa isang institusyong kinabibilangan ng mga mag-aaral na mula sa may mga kayang pamilya. Dagdag pa rito ang pag-abot sa kahusayan sa iba't-ibang aspeto. Paano nga ba maaabot ang kahusayan kung ang oras, panahon, salapi at pagkakaton ay tila patuloy na ipinagdaramot pa? Ano nga ba ang kahalagahan ng pagiging buo kung napakahirap abutin ng isang sinasabing karapatan gaya ng edukasyon?

Ito ang hamon na patuloy na nakapaligid sa bawat mag-aaral at kawaning naririto sa ANHS -- ang hamon na maging tunay na kabahagi ng isang institusyon, ng isang bansa na may layuning abutin ang kahusayan. Ang hamong maramdaman ng bawat isa na sila ay isang mahalagang aspeto ng isang malaking pamilya. Isang pamilyang nagbubuklod at hindi nagwawatak, isang pamilyang ang layunin ay maipakita at malinang ng bawat isa ang indibidwal nilang kagalingan.

Ang pagiging isang pamilya ay nararapat na nakasentro sa kagalingan at hindi lamang sa mga bagay na nais na mapakinabangan. Nararapat na maintindihan na ng bawat kabahagi ng institusyon ng LSGH ay isang importanteng aspeto ng tinatawag nating pamilya. Ito ang simula ng communion, ito ang tunay na kahusayan.

PUNLAD
OFFICIAL STUDENT PUBLICATION OF THE LA SALLE GREEN HILLS - ADULT NIGHT HIGH SCHOOL

**LA SALLE GREEN HILLS
ADULT NIGHT HIGH SCHOOL**
SY 2006 - 2007

EDITORIAL BOARD

Editor-in-Chief
Graceli Ramos - 5A
Associate Editor
Zyra Mae Carandang - 5A
News Editor
Welma Bonbon - 2A
Literary Editor
Yolanda Cortes - 2A
Photo-Editor
Anthony Fortaleza - 5B

Staff
Andrew Rami Pascual - 1B
Alfonso Ma. Encarnacion Reyes - 2A
Mary Gen Ledesma - 3A

Artists
Joven Casale - 4A
Jovert Aguilar - Alumni

Moderator
Miss Junelyn R. Domingo

Literary Critic
Mr. Ferdinand P. Jarin

For your comment and suggestions contact us 721-2000
local 251 or visit our website at punlad.tripod.com

Comforter

By Yolanda Cortes – 2A

Morning 'till evening
You are always there
Standing but not moving
dead but alive

People are just glimpses
Radiating from their darkest depths
You are never alone
You always have companions

Not just for Men
But also for women
They want you
When they wanted you

As I passed by
It was truly worthwhile
The world cannot see
Blinded by your beauty
You're the solace of endless days.

MISSING

By Yolanda J. Cortes – 2A

I'm complete but
there's something missing
I'm satisfied but I'm still looking for something
I still have this desolate feeling
within the deepest part of me
Though I'm not alone, not really
I'm contented but,
something's not making me enough

The puzzle is now done but
there's a part that sticks out
I can still feel it hammering inside
telling me that there still something
That I should find
To nourish me, to nurture me
To make me feel important
not to be obsolete

To fill me and complete me
not to leave me
Far away, distant
Where I can't run to anyone
But I know there's really something missing
Will you give me a second chance?
Before time runs out
Will you save me the last dance?

SWING

Ni Mariang Marikit

Noon namasyal ako sa Luneta, minasdan ko ang paglubog ng araw, ang ganda ng tanawin. Grabe ang sarap ng simoy ng hangin, malamig, nakakaalis ng problema. Pagkatapos nagpunta ako sa palaruan. Nag-swing ako. Napansin ko ang iba't-ibang grupo ng tao. May magbabarkadang naghaharutan, pamilyang nagtatawanan, mga batang naglalaro't nasasaya. Hindi lahat ng tao doon ay magkakakilala, pero lahat sila naroon para maglibang, para kahit

sandali makalimutan ang problema.

Habang nasa swing ako, naisip kong ang swing ay parang "life", kasi pwede kang mag-swing mag-isa, pwede rin namang mag-swing ng may kasama (di katulad ng see-saw, dapat dalawa). Parang "life", pwede mong harapin ito ng mag-isa at pwede rin namang maghanap ng kasama.

Sa swing mas maganda kung may "taga-ugoy" ka, mas kontrolado ang galaw mo. Minsan mahina, minsan malakas. Syempre mas masarap kapag malakas. Akala mo makakarating

ka sa langit. Pero pag napagod na ang "taga-ugoy" mo nakakalungkot, hihina na kasi ang galaw mo. Parang buhay, kapag mag-isa ka malungkot pero pag may kasama ka masaya dahil mararamdaman mo ang kahulugan ng buhay.

Si Mariang Marikit ay kasapi ng PUNLAD. Nakiusap siyang gumamit ng alyas para sa kanyang akda upang magkaroon "daw" ng malayang paghusga o pagkritiko sa kanyang naisulat.

Sophie's WORD

Note: This speech was a response delivered by the writer during the Honors' Assembly last June 2006.

To our beloved President Bro. Felipe C. Belleza Jr., FSC, to our principal Ms. Teresita V. Gorayeb, our academic coordinator Mr. Rheel D. Dayrit, our NFE coordinator Mrs. Rosemarie V. Katipunan, our beloved teachers, staff, parents, guardians, employers, guests and fellow students. A pleasant evening to all.

Tonight, marks another milestone of achievement not only for me but also for all of us. I can still clearly remember how I felt when I first stepped in this prestigious institution. Tears suddenly rushed down my cheeks while I was entering the gate as if I already reached the summit of my goals. But then I realized that I was just about to begin a journey to a better life.

The feeling was more of nervousness and excitement on the first day. I was repeatedly thinking then of how lucky I was to become a part of this school. But as the days went by, because of the warm welcome of my teachers and classmates, I enjoyed and even excelled in what I do. Studying here in La Salle did not just teach me ABC's but Lasallian education and values. The sense of being one with everybody, being everybody's friend, a teacher to my classmate, sharing my blessings no matter how poor we could get. I remember when I cried the first time I attended the annual "Magandang Gabi Po, Bro. President", while I was heartfully thanking Br. Bernie and Ms. Gorayeb for giving me the chance to move on, "Salamat po at muling nabuo ang mga gumuho kong pangarap."

Tonight we would like to take this chance to thank again all the people who have been part of our struggle to finish our studies here in the Adult Night High School. We offer all our success to everyone. If not for your continued support and understanding we would not be able to prove that even though we commit mistakes, even if we are poor we may be called true Lasallians. All of us students here are rich, rich in Lasallian values instilled in us by our teachers based on the teachings of St. John Baptist De La Salle. We have to show the people that this institution did not make a mistake when they opened their doors and welcomed us to be one their Christian family.

And here I am right now in front of you; making you see an example of what Lasallian education and values are all about. It's about continuing to fight and pursue your dreams. Hard as it may seem, it's true, that when you really want to be somebody and go somewhere, there will be no mountain so high that you cannot climb. For those who are just about to start, may you count your blessings and let your stay here in La Salle be productive, for not everybody in this whole wide world would be given an opportunity to study in such a respected school like La Salle that would permit you to have quality education with a tuition fee that is even cheaper than your new pair of jeans, your shirt or your lipstick.

With the privilege we get from our school, there's nothing more we could ask for. But the question is, are we doing our roles and responsibilities to our school, our family and the community? We are here not to boast of what we have. Our mission is to continue sharing education to other people especially to the underprivileged. We as, students must live out the things we learn from this school based on the Lasallian Core Values. Let us not keep what we've learned within ourselves, let us serve as concerned citizens in our society and let us not forget our love for our family. Let us continue to inspire everyone that education is the key to a better life. And sharing it with others is our task.

In behalf of all the students of the Adult Night High School, I, Zyra Mae Rosario Carandang a graduating student and spending my last fruitful year in La Salle green Hills-Adult Night High School would like to thank this school and our Lasallian family for including us in St. John Baptist de La Salle's mission, from the bottom of our hearts. Good evening to everyone and congratulations to all the awardees. GOD BLESS US ALL.

MAIKLING KUWENTO

Hindi Nauubos ang Bukas

Ni Andrew Rami Pascual -1B

"Ma! Ma!" Humahangos na patakibong pumasok si Demi. Dumiretso agad siya sa kusina naroon ang kanyang ina. Gulat man ay sinalubong na lang ito ng yakap ang anak ng hindi mailarawan ang tuwa.

"B-bakit? Anong nangyari sa'yo? Takang tanong ng ina."

"Ma, isa na po ako sa mga players ng varsity team namin! Natupad na rin po ang matagl ko ng pinapangarap!" Tuwang-tuwa niyang balita sa ina.

"Talaga? Congrats! Ang galing talaga ng anak ko!" Natutuwa ring sambit ng ina.

Si Demi ang bunso sa tatlong magkakapatid. Noon pa man ay pangarap na niyang maging isang manlalaro ng kanilang paaralan. At hindi naman siya nabigo sa unang taon pa lang niya sa mataas na paaralan.

Halos lahat ng panahon ni Demi ay ibinuhos niya sa pag-eensayo. Inakala niyang lahat ay para sa ikabubuti niya. Inakala niyang ito ay isang katuparan ng mga pangarap. Subalit hindi niya inasahan ang isang pangyayari.

"Hindi ko inaasahan na magiging ganito ang resulta ng mga exams mo Demi. Malaki ang naging epekto ng paglalaro mo sa iyong pag-aaral dahil ibinuhos mo lahat ng atensyon mo sa paglalaro."

Labis na ikinalungkot ni Demi and balitang iyon ngguro. Halos ayaw niyang iapakita ang report card sa ina dahil sa pagkakahiya. Pero bilang ina, ito pa rin ang umalalay at sumuporta sa kanya.

"Anak, okay lang yan. Nagkamali ka man, maaari ka pa naman sigurong bumawi. Isipin mo kung ano ba dapat ang priority mo. Ano ba ang mas dapat pahalagahan."

"Ma, sorry po. Hindi ko po inaasahan na ito ang mangyayari" umiiyak na niyakap ni Demi ang ina.

Napagdesisyonan ni Demi na umalis sa team ng kanilang paaralan. Naisipan niyang magconcentrate sa pag-aaral sa pag-aakalang hindi pa huli ang lahat. Subalit hindi na siya nakabawi. Hindi na niya nahabol ang mga markang bumagsak. Dahil dito'y naisip ni Demi na huminto na sa pag-aaral. Pakiramdam niya'y gumuho lahat ng kanyang mga pangarap. Nahihiya siya hindi lamang sa mga taong nagtiwala at sumuporta sa kanya kundi lalong lalo na sa kanyang sarili.

Naisipan ni Demi na maghanap na lamang ng trabaho. Kahit pa paano ay may gusto pa rin siyang patunayan. Hindi rin naman siya nabigo. Nakapagtrabaho siya at nakatulong sa magulang kaya hindi na niya muling naisip mag-aaral.

Lumipas ang halos pitong taong pagtatrabaho, parang nakaramdam na rin ng kakulangan sa kanyang sarili si Demi. Parang hindi na siya masaya. At alam niya kung ano ang kulang na 'yon sa kanyang buhay ang makapagtapos ng pag-aaral.

Huminto siya sa pagtatrabaho at bumalik na muli sa pag-aaral. Sinuportahan pa rin siya ng kanyang pamilya. Subalit may isa na namang trahedyang dumating sa kanyang buhay.

Pag-uwi niya ng bahay galing sa eskwela, nadatnan niyang umiiyak ang kanyang ina.

"Ma bakit po?" alam niyang may problema.

"Ang tatay mo isinugod ng kuya mo sa ospital," nasambit ng ina sa gitna ng paghikbi.

Pakiramdam ni Demi ay binuhusan siya ng isang baldeng yelo sa narinig. Ang kanyang ama, isinugod sa ospital?

Kahit pagod ay hindi alintana ni Demi. Pumunta agad siya ng ospital. Inabutan niya doon ang kanyang kuya.

"Bigla na lamang siyang inatake," kuwento ng kuya niya.

"Kuya, ano daw ang lagay ni tatay?"

"Inoobsrbahanpa siya ng mga doktor."

Dala ng sobrang depresyon, natatnton ni Demi ang daan papunta sa chapel ng ospital. Doon siya lumuhod at dumulog sa Poong Maykapal.

"Diyos ko, alam ko pong sinusubukan lang ninyo ako. Nakikiusap po ako sa inyo, tulungan ninyo po akong malampasan ang lahat ng ito. Bigyan ninyo po ako ng lakas ng loob para lumaban. Kayo lang po ang tanging pag-asa ko. Huwag po ninyong kunin ang aking itay. Marami pa po akong pangarap para sa kanya."

Hindi niya alam kung gaano katagal sa lugar na 'yon. Basta ang alam niya, gumaan ang kanyang pakiramdam dahil sa pagdulog sa Diyos.

Limang araw lamang ang itinagal ng kanyang amam sa ospital at tuluyan na itong binawian ng buhay. Isa itong napakabigat na dagok sa kanya bilang nag-iisang natitirang binata sa kanilang magkakapatid.

"Huwag kayong mag-aalala itay, hindi ako susuko. Gagampanan ko lahat ng responsibilidad na iniwan ninyo sa akin. Lalaban ako hanggang sa huli. Hindi na ako mabibigo pang muli."

Iyon ang pangakong binitiwang ni Demi sa puntod ng kanyang ama.

Hanggang ngayon ay nagsisikap pa rin si Demi. Pinagsasabay niya ang pag-aaral at pagtatrabaho. Ang pamilya pa rin ang kanyang naging inspirasyon. Alam niya ring laging nandyan ang Poong Maykapal para alalayan at gabayan siya. Gustong patunayan ni Demi sa lahat at sa kanyang sarili: **HINDI NAUBOS ANG BUKAS AT SA BAWAT BUKAS NA DUMARATING, LAGING MGA KAAKIBAT NA PAG-ASA.**

Ipinasa ni Andrew ang kuwentong ito noong isang taon pa. Ngunit bago ito nailathala ay nagdrop siya, kung kaya't naisip naming ilathala ito ngayong taon.

As La Salle Green Hills welcomes its new president, PUNLAD is glad to share with the ANHS community a simple feature on the institution's Brother President, Bro. Felipe.

Name: **Br. Felipe Cuanico Belleza, Jr. FSC**

Birthday: *January 7, 1968*

Province: *Silay City, Negros Occidental*

Educational Background:

College: *De La Salle University – AB Behavioral Science*

Graduate: *University of St. La Salle – Bacolod – Master of Arts in Teaching (MAT)*

Who encouraged you to become a Brother?

The late Br. Martin Simpson and Br. Fideles Leddy and former Brother Mike Rapatan

Positions held before becoming the president of LSGH:

Principal, LSGH High School (2003 – 2006)

President, La Salle Academy – Iligan (1999 – 2003)

How long have you been a La Sallian Brother?

Twenty years

What are the plans you have for ANHS?

1. Increase the fund of the ANHS Foundation
2. Further strengthen the academic and NFE Programs

Greatest Achievement:

Greatest Influence: *Jesus, Ghandi*

Favorites:

Color: *Green*

Food: *Bulalo, Alimasag*

Sports: *Football*

Book: *"The Devils' Advocate"* by Morris West

Success means: *Living a life of service.*

Failure means: *Not seeing with the eyes of faith.*

Life means: *Believing and nurturing the goodness of another.*

A Lasallian Brother is: *a teacher and a friend*

To be Lasallian means: *to live Jesus in one's heart.*

If I am not a Lasallian Brother, I would be: *A lawyer*

Faculty Activities

Organizations Hold Computer - Based Activities

In keeping with the aim of the Adult Night High School to improve and develop the computer literacy of the students, four student organizations organized individual computer-based activities for their members during the first quarter.

Math Circle, Computer Club, PUNLAD and Ripples held individual computer-based activities aimed at developing the computer literacy of their members.

Math Circle members headed by its moderator, Mr. Roy Daz collaborated with the Computer Club under Miss Jackeline Matanguihan had their lecture-workshop on computer graphing and the use of Equation Editor. A total of 32 members from both organizations participated in the two-hour lecture and one hour workshop conducted last July 28 at the NFE Computer Laboratory.

PUNLAD and Ripples organizations also held their lecture-workshop on Microsoft Word program last August 18. The activity which was originally set last July was postponed due to bad weather. The lecture-workshop which was organized primarily to assist the members of the publication in numerous encoding tasks was extended to the Ripples organization to familiarize

the members in the said computer program. The two organizations, PUNLAD and Ripples, both handled by Miss Junelyn Domingo, are set to organize another computer-based activity this second semester.

The Computer Club handled by Miss Matanguihan also had its own series of workshop on the use of the PowerPoint Presentation. The two-batch activity kicked-off last August 23 and August 30 at the NFE Computer Laboratory.

Miss Jackeline Matanguihan served as a facilitator-lecturer in all three accomplished activities.

Aside from the said computer-based activities, the new organization Biswal, under Mr. Jojo Lavina, will also have their demonstration on the use of the Paintbrush program this September.

Contributed by Valelie San Pablo -3A and Jerald Manalo -1B

Organizations Get Down to Work

Students are definitely up for a very busy school year not only academically.

Sixteen organizations of the Adult Night High School opened the school year with various activities designed for the development of their individual members. Even before the official Organization Campaign held last July 9 at the St. Joseph Theater, the organization moderators had been busy scheduling and conducting various activities for their old and new members.

The organization campaign, served as an avenue for the 16 organizations to encourage new members to sign up with them this school year. Students feasted their eyes on colorful PowerPoint presentations, participated in gimmicks such as Pinoy Henyo and Tongue Twister Challenge, cheered to the funny and exciting antics of organization members who showed their stuff during the 5-minute presentation allotted by the organizer, the Student Council.

This year another organization, BISWAL, an art-oriented club proposed and moderated by Mr. Joseph Laviña was added to the 16. The organization was proposed primarily to tap the artistic skills of students. The organization's first project this year was to assist KALAH! members in their exhibit preparation for the Linggo ng Wika. The organization is set to have its demonstration in the use of the Paintbrush Program this September.

The organization campaign was followed by the registration of students in their chosen organizations.

Yolanda Cortes -2A

SC Gets to Work

The Student Council led by its new moderator began the school year with numerous activities.

Mrs. Leila Cayetano, students affair and SC moderator of the SC in 1998 was given the task to head the council again this year. Mrs. Cayetano handled the council for a couple of years before it was supervised by Mr. Noel Que and Mr. Ferdinand Jarin.

This year the SC began the school year with the Leadership Training seminar for officers and organization heads in June. It was followed by the Campus Tour given to new students of the night school. The campus tour was a project initiated during the term of Mr. Noel Que. New students were toured around the LSGH grounds to familiarize them with the school's physical make-up.

SC also had their annual Freshmen Night held last June 20 at the Retreat House. The activity which began in 2000 was organized primarily to have the graduating

batch meet and share with the freshmen of the current school year. The Freshmen Night is not only a venue for interaction but also an opportunity for both year levels to listen to inspiring stories from alumni. This year Mr. Mario Lapina, an ANHS alumnus served as the guest for the afternoon.

Other speakers included Baby Legaspi of 5A and Lornie Millang of 5B, who both shared their experiences during their five year stay in the night school. Aside from the guest speakers, Bro. Rolando Dizon, FSC also gave a message to the students.

The council also accomplished other activities such as the Induction of Classroom Officers and Course officers from the Formal Education and Non-Formal education respectively, the organization campaign, and the oath-taking and turn-over ceremony. Details of the other activities are included in other news in this issue.

Linggo ng Wika Ipinagdiwang

Ni Welma Bonbon - 2A

Isang naiibang pagdiriwang ng Linggo ng Wika ang nasasakihin ng mga mag-aaral ng Adult Night High School ngayong taon.

Binuksan noong ika-14 ng Agosto sa pamamagitan ng Palarong Pinoy ang isang linggong pagdiriwang. Ngayong taon ay nakibahagi ang mga mag-aaral at guro ng ANHS sa mga katutubong larong pinoy gaya ng patintero at agawang panyo. Ito ang unang taon na isinagawa ang mga katutubong larong Pinoy na bihira nang laruin sa panahon ngayon. Napapanalunang Unang Ikaapat at Ikalimang taon ang larong patintero, iniuwi naman ng ikalimang taon at ikaapat na taon ang karangalan sa agawang panyo. Hindi rin nagpahuli ang mga guro na maglaro ng patintero sa nasabing paglulunsad.

Ang paglulunsad na tumagal ng halos dalawang oras ay pormal na inanunsyo sa programa ng Punung-guro na si Bb. Teresita V. Gorayeb. Isinagawa ang paglulunsad sa FMAC.

Kabilang sa mga gawain ng pagdiriwang ay ang Tagalog OPM Duet, Multi-Media Presentation, at ang Alternative Class Program na may temang *Ang Wika Bilang Salamin ng Kultura*.

Musika at Teknolohiya

Isinagawa noong ika-15 ng Agosto ang pagpili ng limang finalist sa patimpalak sa Tagalog OPM Duet.

Labindawalang pares ng mga mag-aawit mula sa labintatlong seksyon ng Formal Education at Non-Formal Education ang lumahok sa nasabing eliminasyon na ginanap sa Pilapil Hall. Ang limang napiling pares ay kinabibilangan ng kinatawan ng 5A, 5B, 3A, NFE at 1A.

Nagsilbing mga hurado ng patimpalak sina G. Rheal Dayrit, Tagapag-ugnay pang-akademiko, G. Ferdinand Jarin, Guro sa Araling Panlipunan, at si G. Rey Ducay, Guro sa Mathematics at Tagapag-ugnay ng Chorale.

Ang limang napiling pares ay muling nagharap-harap sa Gabi ng Parangal noong ika-22 ng Agosto. Nagwagi ang pares ng NFE na sina Jesusa Carro at Excel Enriquez na umawit ng *Habang May*

Buhay. Nakuha naman ng kalahok ng 5A na sina Ross Dumo at Zyra Mae Carandang ang ikalawang karangalan, samantalang ang ikatlong karangalan ay naiuwi ng pares mula sa 3A na sina Albert Moral at Carolyn Castro.

Layunin ng nasabing patimpalak sa pag-awit ang maiangat at maikintal sa isipan ng mga mag-aaral ang kahalagahan at kagandahan ng mga awiting Filipino.

Maliban sa patimpalak sa pag-awit ay nagkaroon din sa unang pagkakaton ng PowerPoint Presentation para sa Linggo ng Wika. Ang patimpalak na ito ay binuo na may layuning magamit ang makabagong teknolohiya sa pagpapahayag ng sarili gamit ang Wikang Filipino.

Ang patimpalak ay bukas lamang para sa mga mag-aaral ng Formal Education. Labintatlong grupo ang naghanda ng iba't-ibang PowerPoint Presentation na nakabatay sa tema ng Linggo ng Wika na "KUYA sa Pamilyang Lasalyano (Kahusayan Uusbong sa Yaman at Adhikain ng Wikang Filipino na magbibigkis sa Pamilyang Lasalyano)".

Nagbigay ng isang demonstrasyon at lektur ukol sa PowerPoint si G. Jojo Lavina noong ika-1 ng Agosto para sa mga kalahok at mga piling kasapi ng KALAH!

Sina G. Rheal Dayrit, Eng. Rosemarie Katipunan, Tagapagugnay sa NFE at Bb. Jackeline Matanguihan, guro sa Computer ang nagsilbing mga hurado ng patimpalak noong ika-17 ng Agosto.

Ang tatlong pinakamahusay na piyes ay naging bahagi ng pagtatanghal sa Bulwagang San Jose noong Gabi ng Parangal. Nakamit ng kalahok mula sa 3B at ni G. Rey Ducay ang ikatlong gantimpala, ang piyes na 3A at ni G. Jojo Lavina para sa ikalawang gantimpala at ang piyes ng 2B at ni G. Cesar Cerin para sa Unang Gantimpala.

Isinagawa din sa Linggo ng Wika ang isang ACP o Alternative Classroom Program na tumatalakay sa wikang Filipino. Nagsilbing tagapagsalita ng nasabing ACP si G. Ferdinand Jarin guro sa Araling Panlipunan at isang manunulat.

Ang ACP na may paksa ng *Ang Wika Bilang Salamin ng Kultura* (At Mga Kontra-Atake sa Pambabansot sa Wikang Filipino), ay isang panayam na naglalayong paigtingin ang kaalaman ng mga mag-aaral ng ANHS sa katutubong Wika bilang salamin ng pagkakakilanlan ng isang lahi. Umikot ang panayam sa mga isyu gaya ng probisyon ng Saligang Batas ukol sa Wika, ang Kulturang Filipino sa Wika at ang mga kontra-argumento laban sa mga pagtutuligsa sa wikang Filipino.

Naging makabuluhan ang panayam para sa mga mag-aaral na naging bahagi ng nasabing ACP, pangunahin na ang pagkakamulat ng mga mag-aaral sa kahalagahan ng sariling wika lalo na sa panahong nangingibabaw ang banyagang wika sa halos lahat ng media.

Gabi ng Parangal

Bilang pagtatapos ay isinagawa ang taunang Gabi ng Parangal kung saan binigyang pagkilala ang mga nagwagi sa dalawang patimpalak sa Linggo ng Wika. Binigyang pagkilala rin sa nasabing gabi ang limang sanaysay na sinulat ng mga mag-aaral na sina Laiza Lorraine Nudo, 3A, Remy Bautista, 3A, Julius Enguito 3B, Raymond Famularcano, 3B, Sanny Cachuela, 3B at Proceso Bustamante, 3B. Ang kanilang mga sanaysay ay pinalili ayon sa pagtataya ng kanilang guro sa Filipino.

Nasasakihin din sa Gabi ng Parangal ang talento ng limang finalist sa Tagalog OPM Duet at ang tatlong pinakamahusay na PowerPoint Presentation.

Nagpakitang gilid din ang mga guro na sina G. Rey Ducay at Ferdinand Jarin sa kanilang pag-awit at pagtugtog ng gitara. Hindi rin nagpahuli ang dalawang administrador na sina G. Dayrit at Gng. Katipunan na nagpamalas din ng galing sa pag-awit.

Sa mensaheng ibinigay naman nina Bb. Gorayeb at G. Dayrit ay kanilang ibinahagi ang kahalagahan ng wika sa kulturang Filipino at ang paghikayat sa bawat Filipino na pagyamanin ang wikang sariling atin. Kasabay nito ay pinasalamatan din nila sa kanilang magkahiwalay na tulumpati ang mga guro ng Filipino na sina G. Cesar Cerin, G. Leodivico Lacasmana at Bb. Ria Aguilar, gayundin ang mga kasapi ng KALAH! sa kanilang ginawang paghahanda.

Ang Linggo ng Wika ngayong taon ay pinangunahan ng organisasyong KALAH! o Kabataang Lakas ng Lahi at ng kanilang bagong tagapangasiwa na si G. Cesar Cerin.

Organizations Hold "First" Activities

There's Always a First Time...
Various student organizations conducted activities for their members for the "first" time.

Chorale Voice Lesson

Practice makes perfect.

The ANHS Chorale conducted its first voice lesson session for its old and new members this school year.

The session held last August 17 at the NFE HRS laboratory was organized primarily to train and help the members in improving their singing voices. The resource person for the two-hour activity was Miss Eunice De Castro, an instructor in the YAMAHA School of Music in LSGH. The speaker gave a short lecture on improving one's voice. The activity also included physical exercises and voice lessons focusing on improving the tone and range of their voices.

More voice training sessions are being set this school year by the

organization's moderator Mr. Rey Ducay.

Storytelling

There is a storyteller in all of us.

Members of Ripples Organization also had their own first through the first Storytelling Lecture-Workshop held last August 29, 2006 at the Retreat House.

Twelve members of the organization participated in the two-hour lecture workshop focusing on the art of storytelling. Mr. Jose Ramelle Javier, Assistant Principal of the Grade School LC3 served as the resource person for the activity. Sir Ramelle who is an expert in theater and drama shared insights, stories and practical tips to the participants.

The participants actively participated in the workshop which included story telling drills and exercises. The activity is the first in the series of speech development programs set for the members this school year.

Mary Gen Ledesma – 3A

Officers' Training

In preparation for organization tasks of Science Quest officers for school year 2006 – 2007, Mr. Noel Que, moderator of the organization conducted the first Officers' Training this year.

Officers underwent lesson on credible communication and an activity called mine field. Nine officers attended the session held last June 26 at the Activity Room. Aside from the lesson and activity, the group was also presented with the activities lined-up for the year and the SQ Constitution.

Teresita Dionglay – 2A

Science Quest' Officers give instructions in the Mine Field Activity during their Officers' Training

Ripples' Members listen to the resource speaker, Mr. Jose Ramelle Javier during the 1st Storytelling Lecture Workshop of the organization.

1st HEARING TEST for Deaf Learners Conducted

The Social Concerns Program organized its First Hearing Test to Deaf Learners of the department.

A total of twenty-seven Deaf Learners who are part of the Deaf Learners Program of the Adult Night High School arrived for the hearing test sponsored by the American Hearing Center. One hearing specialist and an audiologist from the said organization facilitated the tests for the participants.

The activity held last August was done primarily to have the

Deaf Learners avail of hearing aids. The two-hour activity also included consultation and recommendation from the specialists regarding the hearing levels of the Deaf Learners. Present in the said activity was the moderator of the Program for Deaf Learners, Miss Tess Tan and the Social Concerns Moderator Miss Cristina Sarmiento.

Twenty four of the twenty-seven participants were given recommendations to use Hearing Aids.

Dalawang Reach-out isinagawa

No one is so poor that he cannot give.

Dalawang reach-out activities ang naisakatuparan ng Social Concerns Program ng Adult Night High School ngayong taon.

Ang Social Concerns Program na pinangunahan ni Bb. Cristina Sarmiento ay nagsagawa ng dalawang matagumpay na reach-out sa pamamagitan ng Cancer Patient Visitation sa East Avenue Medical Center at ang Reach-in/ Turo-Kapatid sa La Salle Green Hills.

Unang isinagawa ang Cancer Patient Visitation na pinangunahan ng mga mag-aaral sa unang taon ng Formal Education. Ito ang ikalawang taon ng pagbisita ng mga piling mag-aaral sa unang taon sa mga Cancer Patients sa East Avenue Medical Center.

Dalawampung walong (28) mag-aaral mula sa unang taon ang nakisalamuha, nakipaglaro sa

mga batang may sakit na kanser. Kasama din sa nasabing reach-out ang tatlong guro na sina Bb. Ria Aguilar, Bb. Jackeline Matanguihan at Bb. Junelyn Domingo, gayundin ang anim na kasapi ng Basic Ecclesial Community (BEC).

Namigay ng pagkain at regalo ang mga mag-aaral at guro sa labindalawang pasyenteng naroon. Nahati sa dalawang grupo ang mga nakibahagi sa nasabing reach-out activity. Mahigit tatlong oras ding nakipaglaro, nakipag-usap at nakisalamuha ang mga mag-aaral sa mga pasyente at sa kanilang pamilya. Ang ilang mga pasyente na nakasalamuha ng mga mag-aaral ay mababasa sa isang pagbabahagi na ibinigay ni Bb. Sarmiento sa Letter to the Editor na bahagi ng Opinion ng isyung ito. Ang reach-out sa mga Cancer patients ay isinagawa noong ika-2 ng Agosto 2006.

Samantala, isinakatuparan rin ng Social Concerns Program ang isa pang makabuluhang pagbabahagi sa pamamagitan naman ng taunang Reach-in. Ang reach-in na may misyon ding magbigay tulong ay isinasagawa naman sa La Salle Green Hills, kung saan ang komunidad na napili ang siya namang pumupunta sa LSGH.

Bahagi ng reach-in ang Turo-Kapatid na kung saan nagbabahagi ng isang kaalaman na maaring gamitin sa kabuhatan at ang Recollection para sa mga magulang ng mga batang kasama sa Reach-in.

Ang taunang reach-in ay naisagawa sa tulong ng Visayan Forum. Ang reach-in activity ay isinagawa noong ika-25 ng Agosto 2006 sa LSGH. Ito ay nagsilbing outreach na gawain ng mga mag-aaral sa ikalawang taon ng Formal Education.

Kabilang sa mga gawain sa araw na iyon ay ang mga palaro para sa mga bata na pinangunahan ng BEC at ng tagapayo ng 2C na si G. Noel Que. Ang Turo-Kapatid ay pinangunahan naman ni Bb. Sarmiento na nagturo ng kaalaman sa paggawa ng Ice Cream Making at Fun Card na pinangunahan nila Eleanor Villapando at Rico Aviso mula sa UST at UP. Samantalang ang Recollection para sa mga magulang ng mga batang nakibahagi sa Reach-in ay pinangunahan ni G. John Co, tagapangasiwa ng Spiritual Concerns Formation.

Maliban sa dalawang naisagawang gawain ay inaaasahan ding maisakatuparan ang maraming pang reach-out activities na nakalaan naman para sa mga mag-aaral mula sa ikatlo hanggang ikalimang taon, at gayundin sa mga mag-aaral ng NFE.

Andrew Rami Pascual – 1B

