Sample #2:

NARRATIVE REPORT: National Learning Camp (NLC) Teacher-Facilitator Experience

Aligned with the MATATAG Basic Education Agenda and guided by the National Learning Recovery Program (NLRP), I willingly joined as a teacher-facilitator for the National Learning Camp (NLC) during the 2022-2023 End-of-School Year break. This report covers the program's implementation from July 24 to August 13, 2023.

- **Week 1: Building Foundations & Engagement**
- **Days 1-3 (In-Person):** Activities centered on rapport building, diagnostic assessments, and personalized learning pathways. Learners were grouped into Enhancement, Consolidation, or Intervention Camps based on interactive games and discussions addressing their specific needs.
- **Days 4-5 (Distance Learning LAC sessions):** Teachers collaborated to share insights, brainstorm ideas, and exchange best practices for teaching English, Science, and Mathematics.
- **Week 2: Immersive Skill Development**
- **Days 1-3 (In-Person):** English, Science, and Math lessons were intertwined with camp-style activities, such as building rockets and reciting poetry around a simulated campfire.
- **Days 4-5 (Distance Learning LAC sessions):** Teachers reflected on the previous week's effectiveness, shared student feedback, and adapted teaching strategies.
- **Week 3: Consolidation & Celebrations**
- **Days 1-3 (In-Person):** Students presented projects, reflecting applied knowledge. Significant improvements were evident among Intervention Camp students. A celebratory "Camp Day" highlighted socio-emotional growth.

Days 4-5 (Distance Learning LAC sessions): Educators reviewed the camp's impact and brainstormed for the future. Student feedback will shape upcoming NLC iterations.

The three weeks demonstrated NLC's potential, honing learners' academic skills and fostering holistic development. The blend of in-person and distance learning ensured continuous learning and teacher growth.

I'm grateful for the recognition and incentives provided by DepEd. Contributing to this year's NLC success has been rewarding, and I anticipate more collaborative endeavors in education's future.