

Teach Peace for P.E.A.C.E.

July 27-28, 2017, SDO-Muntinlupa Conference Room

Mayors for Peace launched an "Emergency Campaign to Ban Nuclear Weapons" to raise public demand for the abolition of nuclear weapons and promote actions to convey that demand to each nation state. That campaign set forth our "2020 Vision," a program to eliminate all nuclear weapons by the year 2020. Based on this vision, we will continue to work with cities, citizens, NGOs and other organizations around the world to develop initiatives that promote the abolition of nuclear weapons.

Where in our Hon. **Atty Jaime R. Fresnedi**, Mayor, City of Muntinlupa was elected as the Vice President which aims that **Peace education** should be implemented in the City of Muntinlupa. That's why they created a team in partnership with the International Relations Office Headed by Mr. Jerome James Arriola, Head of IRO in partnership with the SDO-Muntinlupa headed by **Dr. Mauro C. De Gulan**, SDS and **Mrs. Mariel Eugene L. Lopez**, Division Coordinator, Araling Panlipunan.

This Project entitled Seminar Workshop on Peace Education "**Teach peace for P.E.A.C.E.**" which aims to create Lesson Exemplars for Grade 7- Senior High School Level inserting and Aligning Peace Education to some topic of Araling Panlipunan which aims to create awareness among stuents in Muntinlupa about **Peace education** is the process of acquiring the values, the knowledge and developing the attitudes, skills, and behaviors to live in harmony with oneself, with others, and with the natural environment. There are numerous United Nations declarations on the importance of **peace education**.

This Seminar Workshop was Divided into three parts the Creation of Lesson Exemplars per year level by the experts teachers per school this seminar was facilitated by our Guest Speakers **Ma. ARSENIA C. GOMEZ**, from the Philippine Normal Universiy, **Ms, MARGEAUX VALDEZ** From the University of Asia and the Pacific, **Mr. NEIL VINCENT SANDOVAL** from SDO-Makati and **Mrs. MARIEL EUGENE L. LUNA** from SDo-Muntinlupa CItythe Second Part is the Editing or Critiquing of the Made Lesson Exemplars by the school Coordinators and Master Teachers and the Third Part is the write shop for learners materials to be taught to the students of Secondary junior and Senior High School.

All in all the said Seminar workshop run successfully with the help of the City Government of Muntinlupa and the Schools Division of Muntinlupa it is really true that "Together, We can Make a Difference"

Prepared by:

MARK JOSEPH C. FERNANDEZ
School Coordinator
MNHS-TUNASAN ANNEX

Noted by:

Ms. MARIEL EUGENE L. LUNA
Division Coordinator
Araling Panlipunan

Teach Peace for P.E.A.C.E.

July 27-28, 2017, SDO-Muntinlupa Conference Room

Teach Peace for P.E.A.C.E.

July 27-28, 2017, SDO-Muntinlupa Conference Room

Teach Peace for P.E.A.C.E.

July 27-28, 2017, SDO-Muntinlupa Conference Room

