

Republic of the Philippines
EULOGIO "AMANG" RODRIGUEZ
INSTITUTE OF SCIENCE AND TECHNOLOGY
Nagtahan, Sampaloc, Manila

Annual

REPORT

EULOGIO "AMANG" RODRIGUEZ INSTITUTE OF SCIENCE AND TECHNOLOGY

Republic of the Philippines
Eulogio "Amang" Rodriguez
Institute of Science and Technology
ANNUAL REPORT 2018

INFORMAS

INFORMATION AND PUBLIC AFFAIRS SERVICES

Editorial Board

Consultant

EDITHA V. PILLO, Ed.D.

EDITHA V. PILLO, Ed.D.
President

Co-Consultant

FREDERICK C. PENA, Ph.D.
Vice President for Academic Affairs

GRANT B. CORNELL, Ed.D.
Vice President for Planning, Research, Extension and Production

MYRNA V. GULLES, DPA
Vice President for Administration and Finance

Editor in Chief

SHEILA MARIE M. MATIAS, Ed.D.
Director, Information and Public Affairs Services

Writer

ULYSIS A. ENTOMA

Graphics and Layout

Information and Public Affairs Services

INFOPRAS
INFORMATION AND PUBLIC AFFAIRS SERVICES

Republic of the Philippines
EULOGIO "AMANG" RODRIGUEZ
INSTITUTE OF SCIENCE AND TECHNOLOGY
Nagtahan St., Sampaloc, Manila

OFFICE OF THE PRESIDENT

May 28, 2019

His Excellency
RODRIGO ROA DUTERTE
President, Republic of the Philippines
Malacañang Palace, Manila

Thru: **Hon. RONALD L. ADAMAT**
Commissioner, Commission on Higher Education
Chairman, EARIST Board of Trustees

Sir,

I have the honor to submit the EARIST 2018 ANNUAL REPORT.

This report highlights the Institute's thrusts, priorities and accomplishment in delivering quality education to economically challenged but academically deserving youths through quality instruction, research, extension and administration.

In behalf of EARIST, I would like to extend our heartfelt gratitude for the continuous support your administration has provided to fulfill our mandate as state higher educational institution. We commit ourselves as partner in building a strong Republic by producing highly competent and globally competitive graduates.

Very respectfully yours,

EDITHA V. PILLO, Ed. D.

President

History

REPUBLIC ACT NO. 8292

2018 to present Dr. EDITHA W. PILLO (Re-appointed)
2018: Dr. EDITHA V. PILLO (SUC President)
2010: Dr. EDUARDO S. CALLO (Re-appointed, SUC President)
2006: Dr. EDUARDO S. CALLO (SUC President)
2003: Dr. MAURA V. BAUTISTA (Re-appointed, SUC President)
1999: Dr. MAURA V. BAUTISTA (SUC President)

P.D. 1524

EARIST as a chartered state college with the Board of Trustees as its governing body.
Dr. HILARIO G. NUDAS was the 1st College President.

REPUBLIC ACT NO. 6595

Eulogio "Amang" Rodriguez Memorial School of Arts and Trades (EARMSAT)
Eulogio "Amang" Rodriguez Memorial School of Arts and Trades converted to
Eulogio "Amang" Rodriguez Institute of Science and Technology with a President as its head.

REPUBLIC ACT NO. 5088

Eulogio Rodriguez Vocational High School
Eulogio Rodriguez Vocational High School to Eulogio "Amang" Rodriguez
Memorial School of Arts and Trades (EARMSAT), headed by a Superintendent.

REPUBLIC ACT NO. 4072

Vocational Technical Department
Eulogio Rodriguez Vocational High School 1946, Dr. HILARIO G. NUDAS
1964, Dr. HILARIO G. NUDAS (Vocational Director)

MUNICIPAL ORDER NO. 3200

Eulogio Rodriguez Vocational High School
1969: Dr. HILARIO G. NUDAS (Principal)

MUNICIPAL ORDER NO. 22889

Mayor Eulogio Rodriguez Vocational
1948: Mr. APOLINARIO APILADO (Principal)
1943: Mr. PANTALEON REDACA (Principal)

Philosophy

As a state college, Eulogio "Amang" Rodriguez Institute of Science and Technology (EARIST) believes that education is not an area of knowledge that can be arrogated unto itself by one profession, nor it is a division separate and distinct from the society and the times in which it flourishes. It is a plexus of knowledge and skills applied to the economic, social and moral development of self-actualized and productive citizenry.

Eulogio "Amang" Rodriguez Institute of Science and Technology

Vision

EARIST is envisioned to be a center of excellence in trades, business, arts, science and technology education.

Mission

Turn out vocationally, technically, technologically, and scientifically trained graduates who will be economically productive, self-sufficient, effective, responsible and disciplined citizen of the Philippines.

Enxetio "Amang" Rodríguez: INSTITUTE OF SCIENCE AND TECHNOLOGY

INFORPAS

EXECUTIVE SUMMARY

INFORMATION AND PUBLIC AFFAIRS SERVICES

INSTRUCTION

- ✚ In 2018, the Institute's Graduate Program received a total of 1,366 total enrollment during the First Semester then it was increased to 1,422 during the Second Semester. While the undergraduate program had 15,381 for the First Semester and declined to 13,118 during the Second Semester. Likewise, the Special Opportunity Program produced a total of 1,070 enrolled students for two training programs, January to June and July to December;
- ✚ The number of Graduates in the Undergraduate Program and Graduate Program totaled to 4,354;
- ✚ EARIST Cavite Campus Graduate Program had 751 enrollees for the two semesters in 2018. The enrollees in the Undergraduate Programs is summed up to 5,392 also for two semesters;
- ✚ Graduates in EARIST Cavite Campus was 522 where 436 came from the Undergraduate Program, 68 from the Associate Program, and 18 from the Graduate Program;
- ✚ The College of Education, especially those in the elementary level, performed well in 2018 licensure exam administered in March and September where both examination dates outranked the National Passing Rate. The secondary level though was not as lucky to surpass the National Passing Rate but just less than 1% for the March exam while less than 3% for the September exam;
- ✚ College of Public Administration and Criminology with its BS Criminology course program was just 6% behind the National Passing Rate in June 2018 exam while less than 4% behind the December 2018 exam;
- ✚ The Institute issued 129 Staff Development Orders that allowed faculty members and employees to attend various seminars, workshops, conferences, and trainings local, national or international in scope;

- ✚ For the Scholarships, there were 204 Internal and External scholars during the First Semester but was reduced to 203 during the Second Semester;
- ✚ Varsity players of the Institute participated in different sports competition like Martial Arts, Karatedo, Dance Sport, Taekwondo, Arnis, and Athletics where they reaped trophies, medals, and certificates;
- ✚ The Institute duplicated its last year's Fourth Place feat in the 31st SCUAA – NCR hosted by Marikina Polytechnic College;
- ✚ The Administration and Faculty Athletic Association (ADFAA) of the Institute seized the 2nd Runner Up in Basketball Men, 1st Runner Up in the Volleyball Women, and Champion in the Volleyball Men;
- ✚ An Academic Council Meeting was held in the College of Arts and Sciences Function Hall attended by faculty members, deans, and directors;
- ✚ EARIST SUMMIT III themed as “Conceptualizing and Empowering EARIST Curricula” was conducted to finalize OBTL Syllabi and the proposed program curriculum in preparation of the upcoming first batch of K-12 compliant students for SY 2018-2019;
- ✚ A consultative meeting for the EARIST SUMMIT IV: ISO 9001-2015 Certification was conducted in Morong, Bataan to draft the flowchart of operations to be followed and to be implemented by the Institute.

RESEARCH

- ✚ In the 2018 International Higher Education Research Forum held at The Manila Hotel from August 22 – 24, 2018, thirty three (33) faculty members from the Institute presented their academically crafted researches;
- ✚ The Institute's faculty members proudly presented their educationally constructed researches in various national and international fora;

- ✚ EARIST hosted the 2018 International Higher Education Research Forum with the theme “Internationalization of Research Development and Innovation”;
- ✚ Dr. Eric C. Mendoza received a special citation being the founder of Patimpalak sa Agham at Teknolohiya (PATATE) during the 2018 PATATE with the theme “Knowledge and Technology Transfer: Barometer of Excellence in Research Innovation” held at the CEFAA Quadrangle on December 12, 2018 where students from the different colleges participated in the said annual competition.

EXTENSION

- ✚ The Office of Extension and External Affairs satisfactorily accomplished a 100% target on its Major Final Output for the four (4) quarters in 2018;
- ✚ Seventy four (74) Community Development Projects were implemented by the College/Institute in different barangays and agencies which benefitted one thousand nine hundred two (1,902) participants;
- ✚ A forum on Violence Against Women and Children was conducted at the CEFAA Quadrangle last March 1, 2018;
- ✚ A forum on Magna Carta of Women was held at the CEFAA Quadrangle last March 8, 2018;
- ✚ Various consultative meetings for possible partnerships were attended by the Director of Extension and External Affairs representing the Institute;
- ✚ Dr. Eriberto R. Astorga Jr. also joined the consultative workshop on the Development of Manual on How to Establish the Disability Support Unit in Higher Education Institutions.

ADMINISTRATION

- ✚ The Administration and the whole community celebrated the 73rd EARIST Foundation Anniversary and the 135th Birth Anniversary of Hon. Eulogio “Amang” Rodriguez Sr. where a wreath-laying activity was piloted at the gold-plated bust of the school’s benefactor;
- ✚ During the celebration of the 447th Founding Anniversary of the City of Manila, three city paid employees working in the Institute were given recognition for their selfless servitude;
- ✚ The promotion of eighty five (85) faculty members based on the National Budget Circular (NBC) 461 Cycle 4 was implemented in 2018;
- ✚ EARIST – Main Campus and EARIST – Cavite actively joined in the blood-letting activity sanctioned by the Department of Health (DoH) through the Philippine Blood Center under the sponsorship of the two Board of Trustees of the school in partnership with the Director of EARIST Disaster Response and Rescue Team;
- ✚ The Institute President, Dr. EDITHA V. PILLO, initiated infrastructure projects that furthered physical improvement and development of the school like the following:
 - Installation of the elevator in the College of Industrial Technology;
 - Refurbishment of the Amphitheatre;
 - Construction of a four-storey Computer Building;
 - Construction of the quadrangle covered court;
 - Painting of the school buildings.
- ✚ The Institute is composed of ninety (90) Non-teaching personnel and two hundred seventy three (273) Teaching personnel for a total of three hundred sixty three (363);
- ✚ The following enumerates the educational attainment of the employees of the Institute: Teaching (National) - Doctoral degree holders, fifty one (51), Master’s degree holders, one hundred nineteen

(119), and Bachelor's degree holders, eighty six (86); Teaching (City) – Bachelor's degree holders, eight (8), Master's degree holders, six (6), and others, three (3). For the Non-Teaching (National), there are three (3) Master's degree holders, nine (9) Bachelor's degree holders, and eleven (11) others. While Non-Teaching (City), there are six (6) Doctoral degree holders, thirteen (13) Master's degree holders, twenty five (25) Bachelor's degree holders, and twenty three others;

- ✚ The total (in percentage) workforce of the Institute is summarized as follows: 73% Teaching (National), 5% Teaching (City), 19% Non-Teaching (National), and 3% Non-Teaching (City);
- ✚ Properties of the Institute are acquired through the Property Management Services (PMS) as enumerated in page 113;
- ✚ Internally Generated Income is reckoned in page 114;
- ✚ The Sources of Funds of the Institute are coming from the PS, MOOE, and CO as mentioned in page 115;
- ✚ The Repair/Rehabilitation of CIT Bldg., including provision for 1 unit Elevator, was 100% accomplished in 2018 while other Physical Facilities Development of the Institute were still underway;
- ✚ There were one hundred fifty seven (157) issued Special Orders in 2018 while twenty nine (29) Memorandum Orders were also released in the same year.

Curricular Offerings

GRADUATE SCHOOL

Doctoral Programs

- Doctor of Philosophy in Industrial Psychology
- Doctor of Education:
Major in:
Educational Management
- Doctor of Business Administration
- Doctor of Public Administration

Masteral Programs

- Master of Science:
Major in:
Mathematics
- Master of Arts in Industrial Psychology
- Master in Business Administration
- Master in Public Administration
- Master of Arts in Industrial Education:
Major in:
Hotel Management
- Master of Arts in Education:
Major in:
Administration and Supervision
Guidance and Counseling
Special Education
- Master of Arts in Teaching (MAT)
Major in:
Mathematics
Science

COLLEGE OF ARCHITECTURE AND FINE ARTS

- Bachelor of Science in Architecture
- Bachelor of Science in Interior Design
- Bachelor in Fine Arts
Major in:
Painting
Visual Communication

COLLEGE OF ARTS AND SCIENCES

- Bachelor of Science in Applied Physics with Computer Science Emphasis
- Bachelor of Science in Computer Science
- Bachelor of Science in Information Technology
- Bachelor of Science in Psychology with Industrial Organizational Psychology Emphasis
- Bachelor of Science in Mathematics

COLLEGE OF BUSINESS ADMINISTRATION

- Bachelor of Science in Office Administration (Leader Type Course Leading to BSOA)
General Clerical – 1 Year
Junior Secretarial – 2 Years
Specialized Secretarial – 3 Years (Legal, Technical, Medical)
- Bachelor of Science in Business Administration (BSBA)
Major in:
Marketing Management
Human Resource Development Management (HRDM)
- Bachelor of Science in Entrepreneurship

COLLEGE OF EDUCATION

- Bachelor of Special Needs Education Generalist
- Bachelor of Science in Secondary Education (BSE)
Major in:
Physical Science
Mathematics
Filipino
- Bachelor of Technology and Livelihood Education:
Major in:
Home Economics
Industrial Arts
Filipino
Teacher Certificate Program (18 units)

COLLEGE OF ENGINEERING

- Bachelor of Science in Chemical Engineering
- Bachelor of Science in Civil Engineering
- Bachelor of Science in Electrical Engineering
- Bachelor of Science in Electronics Engineering
- Bachelor of Science in Mechanical Engineering
- Bachelor of Science in Computer Engineering

SPECIAL OPPORTUNITY PROGRAM

- Adv. Bread and Pastry Production (Prerequisite: Baking)
- Adv. Culinary Arts (Prerequisite: Culinary)
- Advance Motor Control
- Automotive Gas/Diesel Engine Repair
- Basic Computer
- Bread and Pastry Production
- Computer Hardware
- Computer Programming (Prerequisite: Baking and Food Processing)
- Drafting with AutoCAD
- Electrical Installation and Maintenance
- Electronics Technology
- Food Processing and Preservation
- Garments and Fashion Design
- Household Services/Housekeeping with Hotel Operation
- Machine Shop Practice
- Reflexology
- Refrigerator and Air-Conditioning
- Shielded Metal Arc Welding
- Cosmetology

COLLEGE OF HOSPITALITY MANAGEMENT

- Bachelor of Science in Tourism
- Bachelor of Science in Hospitality Management

Major in:

- Hotel Management
- Culinary Arts
- Cruise Line Operations

COLLEGE OF INDUSTRIAL TECHNOLOGY

- Bachelor of Science in Computer Technology
- Bachelor of Science in Industrial Technology

Major in:

- Automotive Technology
- Electrical Technology
- Electronics Technology
- Food Technology
- Garments Trades
- Fashion and Apparel Technology
- Industrial Chemistry
- Drafting Technology
- Machine Shop Technology
- Refrigeration and Air-Conditioning

COLLEGE OF BUSINESS

- Bachelor of Science in Business Administration
- Bachelor of Science in Office Administration
- Bachelor of Science in Computer Science
- Bachelor of Science in Criminology
- Bachelor of Science in Education
- Bachelor of Science in Hospitality Management
- Bachelor of Science in Industrial Technology
 - Major in: Automotive Technology
 - Drafting Technology
 - Electrical Technology
 - Electronics Technology
 - Food Technology
- Bachelor of Science in Psychology
- Bachelor of Science in Information Technology

COLLEGE OF PUBLIC ADMINISTRATION AND CRIMINOLOGY

- Bachelor of Science in Public Administration
- Bachelor of Science in Criminology

By Order of the Vice-Chancellor, INSTITUTE OF SCIENCE AND TECHNOLOGY

INFOPRAS

INSTRUCTION

INFORMATION AND PUBLIC AFFAIRS SERVICES

DISTRIBUTION OF ENROLMENT AND GRADUATES BY PROGRAM AY 2018 - 2019

MAIN CAMPUS

Enrolment

GRADUATE PROGRAM

As reflected in the graph, the Graduate Program received a total of 1,366 enrollees for the First Semester while there were 1,422 students enrolled during the Second Semester. As viewed, it can be seen that there is an increase of 56 enrolled students during the second semester compared to the first semester.

Chart Title

As can be seen in the graph above, there were 15,381 students enrolled in the undergraduate programs of the Institute for the First Semester; while there were 13,118 students enrolled during the Second Semester. With the data presentation, it can be observed that there is a difference of 2,263 enrolled students' reduction during the second semester.

As shown in the bar graph above, the Special Opportunity Program had a total enrolled students of 1, 070 for the whole year 2018 distributed as follows: First Semester – 589; Second Semester – 481.

SPECIAL OPPORTUNITY PROGRAM

The pie graph shows the total percentage of enrolled students in three programs (Undergraduate, Graduate, and SOP) for the year 2018. As can be seen, First Semester had a total of 54% while Second Semester had 46%.

GRAND TOTAL

NO.OF GRADUATES

For the number of graduates, the above table shows that in 2018, the Undergraduate Program had 96% of the total number of graduates while only 4% in the Graduate Program.

CAVITE CAMPUS

Enrolment

EARIST Cavite Campus (ECC) had a total number of 395 enrolled in the Graduate Programs during the 1st Semester while there were only 356 enrolled students during the 2nd Semester. There was only a difference of 39 students between the two semesters for the year 2018.

GRADUATE PROGRAM

UNDERGRADUATE PROGRAM

As shown in the bar graph on the left, it can be gleaned that EARIST Cavite Campus had a total of 2,800 total enrolees during the 1st Semester while a total of 2,592 were enrolled during the 2nd Semester, School Year 2018-2019. A reduction of 208 difference is observed between the two mentioned semesters.

GRAND TOTAL

EDUCATION AMONG ROSTRIANES INSTITUTE OF SCIENCE AND TECHNOLOGY

As shown in the pie graph above, a total of 52% comprises the number of enrolled students during the 1st Semester while 48% composes the number of enrolled students during the 2nd Semester.

Graduates

As shown in the pie graph above, it can be observed that the highest number of graduates in 2018 was from the Undergraduate Programs with a total of (436)84%, followed by the Associate Programs with (68)13%, then last was the Graduate Program with only (18) 3%.

LICENSURE PASSERS

2018 ALL TAKERS (INCLUDING RETAKERS)								
Program Name	Total No. of Takers incl. Retakers (SUC)	Total No. of Passers incl. Retakers (SUC)	Ave. Passing % of SUC 1st Time Takers		Nat'l Ave. Passing 1st Takers		Ave. Passing % of SUC/ Nat'l Ave. Passing 1st Takers	
CRIMINOLOGIST LICENSURE EXAMINATION	118	41	34.75%	37.41%	33.38%	34.22%	104.09%	109.34%
	307	118	38.44%		34.66%		110.90%	
L.E.T. - ELEMENTARY LEVEL	39	19	48.72%	37.65%	23.62%	21.58%	206.28%	174.48%
L.E.T. - ELEMENTARY LEVEL (MIDDLE EAST)	46	13	28.26%		20.29%		139.31%	
L.E.T. - SECONDARY LEVEL	349	106	30.37%		29.91%		101.53%	
L.E.T. - SECONDARY LEVEL (MIDDLE EAST)	465	215	46.24%	33.39%	48.03%	41.17%	96.26%	95.67%
L.E.T. - SECONDARY LEVEL (MIDDLE EAST)	1	0	0.00%		20.22%		0.00%	
CHEMICAL ENGINEER LICENSURE EXAMINATION	7	0	0.00%	17.86%	46.54%	61.52%	0.00%	29.02%
	21	5	23.81%		70.66		33.70%	
CIVIL ENGINEER LICENSURE EXAMINATION	32	7	21.88%	18.87%	36.03%	41.65%	60.71%	45.30%
	71	13	18.31%		45.11%		40.59%	
CIVIL ENGINEER LICENSURE EXAMINATION (MIDDLE EAST)	3	0	0.00%		25.31%		0.00%	
ELECTRONICS ENGINEER LICENSURE EXAMINATION	7	1	14.29%	12.90%	45.36%	47.40%	31.49%	27.22%
	22	3	13.64%		49.49%		27.55%	
ELECTRONICS ENGINEER LICENSURE EXAMINATION (MIDDLE EAST)	2	0	0.00%		12.60%		0.00%	
REGISTERED ELECTRICAL ENGINEER LICENSURE EXAMINATION	12	7	58.33%	50.00%	52.12%	60.84%	111.92%	82.18%
	44	21	47.73%		66.74%		71.51%	

2018 ALL TAKERS (INCLUDING RETAKERS)								
Program Name	Total No. of Takers inci. Retakers (SUC)	Total No. of Passers inci. Retakers(SUC)		Ave. Passing % of SUC 1st Time Takers		Nat'l Ave. Passing 1st Takers	Ave. Passing % of SUC/ Nat'l Ave. Passing 1st Takers	
CERTIFIED PLANT MECHANIC LICENSURE EXAMINATION	2	1	50.00%	50.00%	45.00%	47.85%	110.00%	104.49%
CERTIFIED PLANT MECHANIC LICENSURE EXAMINATION (MIDDLE EAST)					48.59%			
CHEMICAL TECHNICIAN LICENSURE EXAMINATION	15	7	46.67%	46.67%	87.32%	87.32%	53.44%	53.44%
Total:	1,876	683	36.41%	36.41%	36.26%	36.26%	100.42%	100.42%

2018 FIRST TIME TAKERS									
Program Name	Date of Exam	1st Time Takers (SUC)	No. of Passers 1st Time Takers (SUC)	Ave. Passing % of SUC 1st Time Takers		Nat'l Ave. Passing 1st Takers		Ave. Passing % of SUC/ Nat'l Ave. Passing 1st Takers	
CRIMINOLOGIST LICENSURE EXAMINATION	10-Jun-18	31	14	45.16%	43.64%	51.66%	47.72%	87.42%	91.44%
	14-Dec-18	244	106	43.44%		46.73%		92.97%	
L.E.T. - ELEMENTARY LEVEL	25-Mar-18	24	15	62.50%	52.83%	38.98%	36.35%	160.35%	145.35%
L.E.T. - ELEMENTARY LEVEL (MIDDLE EAST)	30-Sep-18	29	13	44.83%		35.75%		125.40%	
L.E.T. - SECONDARY LEVEL	25-Mar-18	130	71	54.62%	60.05%	55.38%	62.78%	98.63%	95.66%
L.E.T. - SECONDARY LEVEL (MIDDLE EAST)	30-Sep-18	278	174	62.59%		65.29%		95.86%	
	24-Aug-18	0	0	0.00%		42.86%			
CHEMICAL ENGINEER LICENSURE EXAMINATION	23-May-18	1	0	0.00%	27.78%	60.11%	72.28%	0.00%	38.43%
	24-Nov-18	17	5	29.41%		77.44%		37.98%	

2018 FIRST TIME TAKERS									
Program Name	Date of Exam	1st Time Takers (SUC)	No. of Passers 1st Time Takers (SUC)	Ave. Passing % of SUC 1st Time Takers		Nat'l Ave. Passing 1st Takers		Ave. Passing % of SUC/ Nat'l Ave. Passing 1st Takers	
CIVIL ENGINEER LICENSURE EXAMINATION	6-May-18 10-Nov-18	13 59	6 12	46.15%		50.27%		91.81%	
				20.34%		55.65%		36.55%	
					25.00%		54.41%		35.95%
CIVIL ENGINEER LICENSURE EXAMINATION (MIDDLE EAST)	24-Aug-18	0	0			34.43%			
ELECTRONICS ENGINEER LICENSURE EXAMINATION	4-Apr-18 20-Oct-18	3 19	1 3	33.33%		45.72%		72.91%	
				15.79%		52.38%		30.14%	
					18.18%		50.57%		35.95%
ELECTRONICS ENGINEER LICENSURE EXAMINATION (MIDDLE EAST)	24-Aug-18	0	0			12.90%			
REGISTERED ELECTRICAL ENGINEER LICENSURE EXAMINATION	17-Apr-18 1-Sep-18	3 34	2 20	66.67%		71.63%		111.92%	
				58.82%		77.48%		71.92%	
					59.46%		75.47%		78.79%
REGISTERED ELECTRICAL ENGINEER LICENSURE EXAMINATION (MIDDLE EAST)	24-Aug-18	0	0			28.89%			
MECHANICAL ENGINEER LICENSURE EXAMINATION	26-Feb-18 25-Aug-18	3 76	0 22	0.00%		64.71%		0.00%	
				28.95%		66.46%		43.56%	
					27.85%		65.80%		42.33%
MECHANICAL ENGINEER LICENSURE EXAMINATION (MIDDLE EAST)	24-Aug-18	0	0			26.53%			

2018 FIRST TIME TAKERS									
Program Name	Date of Exam	1st Time Takers (SUC)	No. of Passers 1 st Time Takers (SUC)		Ave. Passing % of SUC 1st Time Takers		Nat'l Ave. Passing 1st Takers	Ave. Passing % of SUC/ Nat'l Ave. Passing 1st Takers	
ARCHITECTURE LICENSURE EXAMINATION	26-Jan-18	12	6	50.00%	45.45%	72.21%	70.33%	69.25%	64.63%
	28-Jun-18	10	4	40.00%		69.13%		57.86%	
ARCHITECTURE LICENSURE EXAMINATION (MIDDLE EAST)	24-Aug-18	0	0			74.68%			
INTERIOR DESIGNER LICENSURE EXAMINATION	6-Nov-18	6	1	16.67%	16.67%	55.00%	55.00%	30.30%	30.30%
GUIDANCE COUNSELOR LICENSURE EXAMINATION	29-Aug-18	2	0	0.00%	0.00%	74.86%	74.86%	0.00%	0.00%
PSYCHOMETRICIAN LICENSURE EXAMINATION	29-Oct-18	53	15	28.30%	50.10%	50.10%	50.10%	56.49%	56.49%
CHEMIST LICENSURE EXAMINATION	9-Oct-18	0	0			57.35%	57.35%		
ELECTRONIC TECHNICIAN LICENSURE EXAMINATION	4-Apr-18	3	2	66.67%	46.67%	81.17%	82.81%	82.13%	56.36%
	20-Oct-18	25	11	44.00%		83.59%		52.63%	
	24-Aug-18	2	1	50.00%		73.77%		67.78%	
REGISTERED MASTER ELECTRICIAN LICENSURE EXAMINATION	17-Apr-18 1-Sep-18	14 18	7 7	50.00% 38.89%	48.57%	57.41% 68.27%	64.24%	87.10% 56.96%	75.61%

2018 FIRST TIME TAKERS									
Program Name	Date of Exam	1st Time Takers (SUC)	No. of Passers 1 st Time Takers (SUC)		Ave. Passing % of SUC 1st Time Takers		Nat'l Ave. Passing 1st Takers	Ave. Passing % of SUC/ Nat'l Ave. Passing 1st Takers	
REGISTERED MASTER ELECTRICIAN LICENSURE EXAMINATION (MIDDLE EAST)	24-Aug-18	3	3	100.00%		80.13%		124.79%	
CERTIFIED PLANT MECHANIC LICENSURE EXAMINATION	26-Feb-18 25-Aug-18	0	0		51.85% 55.86%				
CERTIFIED PLANT MECHANIC LICENSURE EXAMINATION (MIDDLE EAST)					50.00%		55.07%		
CHEMICAL TECHNICIAN LICENSURE EXAMINATION	9-Oct-18	13	6	46.15%	46.15%	88.12%	88.12%	53.37%	53.37%
TOTAL:		1,125	527	46.83%	46.83%	54.69%	54.69%	85.69%	85.69%

FACULTY DEVELOPMENT SEMINAR, WORKSHOPS, CONFERENCES, AND TRAININGS

Staff Development No.	Date	Subject	Person/s Involved
001-2018	January 22, 2018	Attendance in the International Research Conference on Higher Education (IRCHE) 2017 on January 23-28, 2018	Dr. Cesar Garcia
002-2018	January 23, 2018	Attendance in the 33rd Annual Convention of the PSNM on February 3-4, 2018	Dr. Peggy Ochoa
003-2018	January 25, 2018	Attendance to the Annual General Assembly of the PAARL on January 26, 2018	Ms. Rosalina Soriano
004-2018	January 25, 2018	Attendance in the Seminar-Workshop and 9th National Convention (NARSUC) Inc. February 20-22, 2018	Mr. Ferdinand Alvaro Ms. Clarinda Castillo
005-2018	January 26, 2018	Attendance in the Mid-Year Conference of the Rotary Club International District 3780 on February 1-4, 2018	Dr. Giovanni Ahunin
006-2018	January 26, 2018	Attendance in the Records Mngt. & Tracking of Billing Documents for SUCs for Free Tuition Fee 2017 & Re-Orientation of the Billing Process Concerning Free Tuition 2017 for the 2nd Semester SY 2017-2018 on January 29, 2018	Mrs. Sheila M. Matias Mr. Raian Yano

Staff Development No.	Date	Subject	Persons Involved
007-2018	January 30, 2018	Attendance in the Fundamentals of Handling Electronic Evidence for various forms of Cybercrime on February 11-14, 2018	Dr. Anabel Del Mundo Riva
008-2018	January 30, 2018	Attendance in the Consultative Workshop on the Proposed ROSSSS on January 31 - February 2, 2018	Dr. Myrna Gulles Mrs. Annie Dimaguila Mrs. C. Bagabaldo
009-2018	January 31, 2018	Attendance in the Seminar-Workshop and 9th National Convention (NARSUC) Inc. February 20-22, 2018	Mrs. Sheila M. Matias Mr. Raian Yano Engr. Apolinario Sollano Ms. Sheila Marie Matias
010-2018	February 1, 2018	Attendance in the Focus Group Discussion on February 6, 2018	Mr. Jose Cornelio, Jr. Mrs. Bernadette Catalan
011-2018		Attendance in the 31st AACUP Annual National Conference on March 7-9, 2018	Dr. Rowena Bolotaolo Dr. Eric C. Mendoza
012-2018		Attendance in the Trainings & Seminars for Risk Management on March 13-15, 2018	Dr. Melba S. Asuncion
013-2018		Attendance in the Trainings & Seminar for Internal Control System for Property & Supply Management (Appraisal & Disposal) on March 14-16, 2018	Mr. Eugene Saens
014-2018		Attendance in the Trainings & Seminars for the Philippine Bidding Documents on March 26-28, 2018	Mrs. Melinda Duyan

Staff Development No.	Date	Subject	Persons Involved
015-2018		Attendance in the Annual National Convention of the PSITE on Feb. 21-24, 2018	Ms. Joevelyn Fajardo Ms. Merlita Latip
016-2018		Attendance in the KTTO Huddle Workshop on Feb. 21-23, 2018	Engr. Rogelio T. Mamaradlo Engr. A. Lizada Mr. Edgardo Sison
017-2018	February 21, 2018	Attendance in the Orientation/Workshop on the Updating of SUCs Public Investment Programs (PIP) 2017-2022 on February 21, 2018	Engr. Roberto Liwanag
018-2018	March 5, 2018	Attendance in the Orientation & Author Writeshop on ELSEVIER'S Direct & Scopus Data Base on March 6, 2018	Engr. Rogelio Mamaradlo Dr. Jesus Paguigan
019-2018	March 7, 2018	Attendance in the ERBB-IN-HOUSE Seminar/Workshop on Government Procurement Refrom Act (R.A. 9184) & Its Revised IRR & Updates on March 8-9, 2018	Dr. Melba Asuncion
020-2018		Attendance in the National Convention Cum Seminar of the People Managers Association of State University & Colleges (PMASUC) Inc. on April 24-26, 2018	Dr. Yolanda Lara Ms. Evelyn Polison
021-2018	March 21, 2018	Attendance in the 2018 International Conference on E-CASE & E-TECH 2018 on April 1-4, 2018	Dr. Marlene Monterona

Staff Development No.	Date	Subject	Persons Involved
022-2018	March 21, 2018	Attendance in the meeting and workshop on Free Tuition 2017 2nd Sem. 2018-2019 and ESGP-PA on March 23, 2018	Dr. Frederick C. Pena Mrs. Sheila Matias Ms. Agnes Amorin Ms. Antonette Aquino
023-2018	March 22, 2018	Attendance in the Training on the Use of the Revised Agency Procurement Compliance and Performance Indicators (APCPI) System on March 23, 2018	Dr. Grant Cornell Mrs. Bernadette Catalan
024-2018		Attendance in the Pambansang Seminary Workshop Kumperensya at Pakitang-Turo 2018 on April 25-28, 2018	Mrs. Sofia A. Dela Cruz Mrs. Rowena M. Villadolid
025-2018	April 3, 2018	Attendance in the Managers Role in Capacity Building on April 19-20, 2018	Dr. Myrna Gules
026-2018	April 10, 2018	Attendance in the 19th Annual Convention of the Philippine Academy of Physicians in School Health Inc. (PAPSHI) on May 21-22, 2018	Ms. Theole Estrada Mrs. Dasha Marie Reodica
027-2018	April 10, 2018	Attendance in the 19th Annual Convention of the Philippine Academy of Physicians in School Health Inc. (PAPSHI) on May 21-22, 2018	Dr. Peggy Ochoa
028-2018	April 11, 2018	Attendance in the 109th Annual Convention of the Philippine Dental Association (PDA) on May 7-11, 2018	Dr. Medardo Gamil

Staff Development No.	Date	Subject	Persons Involved
028A-2018	April 11, 2018	Attendance in the 3rd International Congress on Action Research, Action Learning (ARAL 2018) on May 24-26, 2018	Dr. Mrinalini Landicho
029-2018	April 13, 2018	Attendance in the 16th National Congress of the NSTP Educators on May 9-11, 2018	Mr. Roberto Reynoso Ms. Cecilia Surio
030-2018	April 13, 2018	Attendance in the 16th National Congress of the NSTP Educators on May 9-11, 2018	Dr. Giovanni Ahunin
031-2018	April 17, 2018	Attendance in the 3 Day continuing Education for the New General Education on April 18-20, 2018	Mr. Roel Balayan Mrs. Nerissa Capili Mrs. Magdalena Errazo Dr. Maria Theresa Modesto Dr. Edwin Tendero
032-2018	April 19, 2018	Attendance in the Pambansang Seminar Worksyap Kumperensya at Pakitang-Turo 2018 on April 25-28, 2018	Dr. Eriberto Astorga Jr.
033-2018	April 20, 2018	Attendance in the Workshop on Advancing Skills in the Thesis and Dissertation mentoring for thesis/dissertation advisers and research teacher on May 18-19, 2018	Dr. Jinamarlyn B. Doctor
034-2018	April 20, 2018	Attendance in the 1st National Psychology Teachers Congress on May 22-24, 2018	Ms. Myrtle Macam Dr. Rhea G. Santillan
035-2018	April 23, 2018	Attendance in the 1st National Psychology Teachers Congress on May 22-24, 2018	Mrs. Dolores Nieto Mr. Rommuel Abanto

Staff Development No.	Date	Subject	Persons Involved
036-2018	April 24, 2018	Attendance in the Intellectual Property Convergence 2018 on April 26, 2018	Engr. Rogelio Mamaradlo Engr. Antonio Lizada
037-2018	April 24, 2018	Attendance in the 22nd Annual National Conference of Philippine Schools, Universities and Colleges Computer Education and Systems Society, Inc. on May 9-11, 2018	Ms. Sheila Marie Matias Dr. Jesus Paguigan Mrs. Arlene Evangelista
038-2018	April 26, 2018	Attendance in the International Seminar-Workshop on Malayang Komunikasyon Pagtataya at Gramatika mula Elementarya at Lagpas pa on May 3-6, 2018	Dr. Eriberto Astorga Jr. Dr. Babylyn Conti
039-2018	April 30, 2018	Attendance in the 2018 1st National Convention & Seminar-Workshop of the Confederation of Faculty Association of State Colleges & Universities in the Phil. (CFASCUP), Inc. on May 3-5, 2018	Dr. Eledio Acibar Mrs. Teresita Belarmino
040-2018	April 30, 2018	Attendance in the Capability Bldg. Program for Human Resource (HR) Personnel in SUCs (Training Workshop on the Development of Competency-Based Framework for SUCs) on May 8-10, 2018	Mr. Noel Oriel Mrs. Christylane Bagabaldo Mrs. Annie Dimaguila
041-2018	May 9, 2018	Attendance in the Regional Scientific Meeting of the (NAST-DOST) on May 9-10, 2018	Engr. Antonio Carmelito Lizada

Staff Development No.	Date	Subject	Persons Involved
042-2018	May 9, 2018	Attendance in the Symposium for Student Activities Advisers: Issues in Student Activities Advising on June 6, 2018	Ms. Agnes Amorin Mr. Romeo Capucan Mr. Derick Peralta
043-2018	May 11, 2018	Attendance in the 2018 International and 54th Annual National Conference of the Philippine Guidance and Counseling Association, Inc. on May 16-18, 2018	Ms. Georgia Ramirez
044-2018	May 15, 2018	Attendance in the 1st Regional Forum for Public Sector Internal Auditors on June 21-22, 2018	Dr. Melba Asuncion
044A-2018	May 15, 2018	Attendance in the 111th Annual Convention of the Philippine Medical Association (PMA) on May 15-18, 2018	Dr. Peggy Ochoa
045-2018	May 15, 2018	Attendance in the Higher Education CHED Fair on May 15-18, 2018	Engr. Antonio Carmelito Lizada Engr. Rene Gene Repique Engr. Emmanuel Morales
046-2018	May 22, 2018	Attendance in the Seminar-Workshop of the Mathematics Teachers Association of the Philippines - Tertiary Level (MTAP-TL) on May 25-26, 2018	Prof. Jonjon V. Pantaleon
047-2018	May 22, 2018	Attendance in the Seminar - Workshop on effective Records Management Best Practices and Procedures on June 20-22, 2018	Ms. Dana Roldan
048-2018	May 22, 2018	Attendance in the 2nd National Seminar in Research Writing for Funding & Publication on May 25, 2018	Engr. Rene Gene Repique Mr. Allan Quismundo

Staff Development No.	Date	Subject	Persons Involved
049-2018	May 24, 2018	Attendance in the 2nd International Conference in latest trends of Education & Research (2nd ICILTER) on May 25-27, 2018	Engr. Alberto Aureus Ms. E. Glodo Mrs. Rosemarie San Luis
050-2018	May 28, 2018	Attendance in the Philgeps Training for all LGU Procurement Personnel, BAC Secretariat & Members, TWG & Barangay Officials on May 30-31, 2018	Mrs. Bernadette Catalan Ms. Agnes Amarin Mr. Pedro Rommel Kirong
051-2018	May 28, 2018	Attendance in the 7th PACUIT-NORSU National Skills Upgrading Training Program on June 19-21, 2018	Mr. Ivan Castellano Mr. Erwin Ordovez
052-2018	May 31, 2018	Attendance in the 36th Physics Congress on June 6-9, 2018	Mr. Derick Peralta Mr. Daisy Bongtiwon
053-2018	June 4, 2018	Attendance in the 2018 Midterm Convention of Philippine Association of State Universities and Colleges (PASUC) on June 27-29, 2018	Dr. Frederick C. Pena Dr. Myrna Gulles Dr. Grant Cornell Dr. Nancy Liwanag
054-2018	June 6, 2018	Attendance in the 7th PSME National Mechanical Engineering Educators' on June 7-8, 2018	Engr. Roberto Liwanag
055-2018	June 7, 2018	Attendance in the 1st International Multi-Sectoral Development Extension Conference on July 4-6, 2018	Dr. Eriberto Astorga Jr. Ms. Evelyn Polison
056-2018	June 7, 2018	Attendance in the WAGI'S Mid Year Training Institute on July 11-13, 2018	Mrs. Angela Caaya Mrs. Jane Isla
057-2018	June 7, 2018	Attendance in the Orientation on the Guidelines for the Grant of FY 2018 Performance Based Bonus (PBB) on June 14, 2018	Dr. Frederick C. Pena Engr. Roberto Liwanag

Staff Development No.	Date	Subject	Persons Involved
058-2018	June 19, 2018	Attendance in the 3 Day Disaster Risk Reduction and Management Course for Public Sector on June 20-22, 2018	Dr. Giovanni Ahunin Dr. Rolf Irwin Dangla Cruz
059-2018	June 19, 2018	Attendance in the IT Congress 2018 on June 20, 2018	Mr. Ador Utulo Engr. Bernard Fabro Ms. Julie Ann Susa
060-2018	June 19, 2018	Attendance in the ASEAN Connect (One ASEAN, One Network) on August 8-10, 2018	Dr. Giovanni Ahunin Mrs. Tenie Lirazan Mrs. Dolores Nieto Dr. Editha Magsino Dr. Evangelio Pasikatan Engr. Rene Gene Repique Mrs. Rosemarie San Luis Arch. Cherry Guarino Mr. Edzel Pena
061-2018	June 29, 2018	Attendance in the 1st Consultative Assembly on July 27, 2018	Engr. Minerva Zoleta Engr. Emmanuel Torres
062-2018	July 3, 2018	Attendance in the 44th Seminar Series on Food Nutrition Researches & S & T Activities on July 4-6, 2018	Ms. E. Gabas Ms. Pielago Ms. Basi Mrs. Moreno
063-2018	July 4, 2018	Attendance in the Pre-Registration Seminar of the Cooperative Development Authority on July 19, 2018	Dr. Myrna V. Gulles Ms. Gilda S. Familara Ms. Antonette Aquino Mrs. Bernadette Catalan Dr. Yolanda Lara Mrs. Socorro Quinajon Mr. Fernando Filler Jr. Mrs. Irma Filler Ms. Anna Lisa Asistol Ms. Jolly Joey Flora
064-2018	July 4, 2018	Attendance in the workshop for SUCs on Based Annual Budgeting & Procurement Process intended for the Budget preparation for Fiscal Year 2020 & onwards on August 23-24, 2018	Dr. Myrna V. Gulles Mr. Noel A. Oriel Ms. Mary Antonette Aquino

Staff Development No.	Date	Subject	Persons Involved
065-2018	July 12, 2018	Attendance in the Forum to Assess the Duterte Administration's Accomplishments with Regards to its Zero + 10 - points on July 19, 2018	Dr. Marlene Monterona Dr. E. Pasikatan Dr. M. Delos Reyes Ms. M. Canas
066-2018	July 13, 2018	Attendance in the 1st Stakeholders Conference of the UNAP on July 30 - 31, 2018	Dr. Frederick C. Pena Dr. Marlene M. Monterona Mr. Roel Balayan Ms. Agnes F. Amorin Mr. Pedro Rommel Kirong
066A-2018		Attendance in the 1st Stakeholders Conference of the UNAP on July 30 - 31, 2018	
067-2018	July 26, 2018	Attendance in the 1 Day Roadshow & Workshop on Qualification for Industry 4.0 on August 17, 2018	Engr. Apolinario Sollano
068-2018	July 26, 2018	Attendance in the General Meeting Membership of the Hospitality & Tourism Council of Deans CHED-NCR on July 26, 2018	Ms. Maria Rhoda Dinaga Ms. Dulce Aurelio
069-2018	July 31, 2018	Attendance in the 10th National Conference of Women's & Gender Studies on August 22-24, 2018	Mrs. Ruth Lareza Morales Dr. Babylyn Conti Dr. Manolo Delos Reyes Ms. Evelyn Arpon Mrs. Jane Isla Dr. Evangelio Pasikatan Mr. Mathew N. Gamboa Mr. Ivan Castellano
069A-2018	July 31, 2018	Attendance in the 10th National Coaching & Officiating Training Workshop on August 1 - 3, 2018	Mr. Christopher Bunag

Staff Development No.	Date	Subject	Persons Involved
070-2018	August 6, 2018	Attendance in the 10th Construction Occupation Safety & Health on August 7-10, 2018	Engr. Roberto Liwanag
071-2018	August 6, 2018	Attendance in the Technical Trainer's Training on Vex Robotics on August 6, 2018	Mr. Ivan Castellano Mr. R. Reynoso Mr. Erwin Ordovez Dr. Rolf Irwin Dangla Cruz Mr. Mario Manuel Doctor III
072-2018	August 6, 2018	Attendance in the 66th National Convention of the PSME on October 17-20, 2018	Engr. Roberto Liwanag
073-2018	August 8, 2018	Attendance in the Consultation on the New DBM Guidelines & Issuances on August 9, 2018	Dr. Myrna V. Gulles Ms. Mary Antonette Aquino Dr. Yolanda Lara
074-2018	August 9, 2018	Attendance in the Seminar on the IRR of RA 10963 of the Train Law on August 30, 2018 to September 1, 2018	Mrs. Socorro M. Quinajon Mr. Generoso Maningat, Jr.
075-2018	August 9, 2018	Attendance in the Seminar on Government Compensation & Benefits under ECC/Social Laws on September 17-19, 2018	Ms. Merlyn Froilan Ms. Jocelyn Perez
076-2018	August 9, 2018	Attendance in the Zonal Public Orientation on the Policies & Guidelines (PSGS) for undergraduate Degree Programs in Engineering	Engr. Bryan Bantayan Engr. Luisito Tolentino Engr. Nerissa De Guzman Engr. Rene Gene Repique Engr. Emmanuel Morales Engr. Epifanio Torres

Staff Development No.	Date	Subject	Persons Involved
077-2018	August 10, 2018	Attendance in the Annual National Convention Cum Seminar on October 8-12, 2018	Dr. Melba S. Asuncion
			Mr. Rowena Villadolid Mr. Erwin Ordovez Dr. Cynthia Manalad Mrs. Rodora Oliveros Mr. Raynald Redondo Mrs. Daisy Mae Bongtiwon Mrs. Ma. Theresa Maddagan Mr. Arnold Bautista Mr. Benjamin Haboc Mrs. Mary Grace Santos Ms. Sheila Marie Matias Mr. Winifredo Gonzales Dr. Eriberto Astorga Jr. Mr. Renz Robert Salvador Dr. Rolf Irwin Dangla Cruz Ms. Myrtle Macam Ar. Diane Jose Mr. Dindo Ramos Engr. Ador Utulo Mrs. Evelyn Gabas Mr. Eric Mante Dr. Romeo D. Lim Dr. Jesus Paguigan Mrs. Dolores Nieto Dr. Ramon David Dr. Lourdes Jusay Ms. Elsa Cagatan Dr. Charlene Escario Dr. Edwin Tendaro Mr. Larex Tagalog
078-2018	August 16, 2018	Attendance in the IHERF 2018 on August 22-24, 2018	Dr. Agnes Co Ms. Olivia Picar Ms. Luz Jayme - Tila - on
079-2018	August 14, 2018	Attendance in the IHERF 2018 on August 22-24, 2018	

Staff Development No.	Date	Subject	Persons Involved
080-2018	August 22, 2018	Attendance in the Orientation Workshop on Project Proposal Preparation & Implementation for CHED Institutional grants for SUCs & CHED - Recognized LUCs on August 29-31, 2018	Arch. Maundelito Florendo
081-2018	August 28, 2018	Attendance in the Seminar on Public-Private Partnership for Student Accommodations Development of SUCs on September 4, 2018	Dr. Myrna V. Gulles Engr. Roberto Liwanag
082-2018	September 3, 2018	Attendance in the Orientation on the PIP of SUCs on September 5, 2018	Engr. Roberto Liwanag Arch. Maundelito Florendo
083-2018	September 5, 2018	Attendance in the 2018 Technical Training Program on September 6, 2018	Engr. Epifanio Torres Engr. Ador Utulo Engr. Bernard Fabro Engr. Eugene Ranada
084-2018	September 5, 2018	Attendance in the 55th Annual Convention of Psychological Association of the Philippines (PAP) on September 20-22, 2018	Dr. Frederick C. Pena Dr. Jinamarlyn Doctor Ms. Myrtle Kawabata
085-2018	September 5, 2018	Attendance in the 2018 AACCUP Annual Accreditors' Conference on September 19-21, 2018	Dr. Rowena Bolotaolo Dr. Gloria Miano Engr. Minerva Zoleta Dr. Eric Mendoza Dr. Mrinalini Landicho
086-2018	September 7, 2018	Attendance in the 2nd International Conference in Multidisciplinary Researchers (ICMR 2018) on September 29, 2018 - October 1, 2018	Dr. Nancy Liwanag Ms. Apple Rapada Mr. Rowee Marfil

Staff Development No.	Date	Subject	Persons Involved
087-2018	September 10, 2018	Attendance in the 2nd General Assembly of the Metropolitan Manila Industry & Energy Research & Development Consortium (MMIERDC) on September 11, 2018	Engr. Rogelio Mamaradlo Mrs. Jocelyn Moreno
088-2018	September 10, 2018	Attendance in the 67th Annual Convention of the PHILAAST on September 20-21, 2018	Mrs. Nerissa Capili Dr. Maria Teresa Modesto
089-2018	September 11, 2018	Attendance in the workshop to Integrate Disaster Risk Reduction Management in the NSTP Common & Specific Modules on September 12 - 14, 2018	Dr. Giovanni Ahunin
090-2018	September 12, 2018	Attendance in the 55th Annual Convention of Psychological Association of the Philippines (PAP) on September 20-22, 2018	Dr. Lourdes Jusay
091-2018	September 12, 2018	Attendance in the 3 day National Training for Coaches & Trainers of the 2018 National Culture & Arts Forum & Festival on September 17-19, 2018	Mrs. Evelyn Celestial Mr. Ivan Castellano Mr. Dindo Ramos
092-2018	September 17, 2018	Attendance in the 67th Annual Convention on the PhilAAST on September 20-21, 2018	Ms. Florinda Bautista Mrs. Felisa Villanoy
093-2018	September 18, 2018	Attendance in the 1st ICE 2018 on October 4-6, 2018	Ms. Hazel Anuncio Engr. Bernard Fabro
094-2018	September 25, 2018	Attendance in the Annual National Convention Cum Seminar on the AGIA, Inc. on October 9-12, 2018	Dr. Yolanda Lara Ms. Hiromi Kikuchi
095-2018	September 25, 2018	Attendance in the Starbooks National Convention in Southern Luzon Cluster on October 10-12, 2018	Ms. Carina Romaquin Ms. Jemma Lyn Abique

Staff Development No.	Date	Subject	Persons Involved
096-2018	September 25, 2018	Attendance in the Zonal Public Orientation on the Approved Policies, Standards & Guidelines for the Undergraduate Teacher Education programs for Regions IV, MIMAROPA, NCR & V on September 27-28, 2018	Dr. Eleonor Salvador
097-2018	September 26, 2018	Attendance in the 2nd International Congress in Multidisciplinary Researchers (ICMR 2018) on September 29, 2018 - October 1, 2018	Ms. Ma. Lee Delos Reyes
098-2018	September 26, 2018	Attendance to the Introduction to Finite Element Analysis on October 11-12, 2018	Engr. Roberto Liwanag
099-2018	September 27, 2018	Attendance to the 2018 PAARLNET Convention on October 1-2, 2018	Ms. Rosalina Soriano
100-2018	October 2, 2018	Attendance in the 2018 ICPEP National Convention, 6th National Conference on Computer Application Innovation, Technologies & Engineer (CAITE 2018) 2018 National CPE Challenge & General Assembly on November 26-29, 2018	Engr. Epifanio Torres Engr. Ador Utulo Engr. Minerva Zoleta
101-2018	October 4, 2018	Attendance in the 47th National & 8th International Convention of the Philippine (PAFTE) Inc. on October 22-24, 2018	Mr. Benjamin Haboc Ms. Florinda Bautista Mr. Renz Robert Salvador Ms. Elsa Cagatan

Staff Development No.	Date	Subject	Persons Involved
102-2018	October 4, 2018	Attendance in the 66th National Convention of the PSME on October 17-20, 2018	Engr. Luisito Tolentino Engr. Guarino Engr. Inocentes Queroljico Engr. Jay R Meneses Engr. R. Nomorosa
103-2018	October 9, 2018	Attendance in the EARIST Summit IV 2018 on October 15-17, 2018	VPs Deans Directors Chiefs Staffs
104-2018	October 11, 2018	Attendance in the 3rd National Convention of the Philippines Association of Teachers, Administrators & Practitioners in Education (PATAPE), Inc. on October 19-21, 2018	Dr. E. Salvador Dr. E. Sangalang
105-2018	October 12, 2018	Attendance to the 20th SPVM National Physics Conference on October 19-21, 2018	Mr. Jester Iliiong
106-2018	October 12, 2018	Attendance in the EARIST Summit IV 2018 on October 15-17, 2018	Mr. Raian Yano
107-2018	October 12, 2018	Attendance in the 3rd International Conference in Research, Education, Management & Social Science on October 13-15, 2018	Dr. Agnes Coo
108-2018	October 12, 2018	Attendance in the 3rd International Conference in Research, Education, Management & Social Science on October 13-15, 2018	Prof. Yvonne Orozco
109-2018	October 12, 2018	Attendance in the 3rd International Conference in Research, Education, Management & Social Science on October 13-15, 2018	Prof. Catherine Dumpit

Staff Development No.	Date	Subject	Persons Involved
110-2018	October 4, 2018	Attendance in the 3rd International Conference in Research, Education, Management & Social Science on October 13-15, 2018	Prof. Gerlyn Domingo
111-2018	October 18, 2018	Attendance in the Training for New & Senior Accreditors on Outcomes-Based-Quality Assurance (OBQA) on October 24-26, 2018	Engr. Eduardo Guarino
112-2018	October 18, 2018	Attendance in the 47th National & 8th International Convention of the Philippine (PAFTE) Inc. on October 22-24, 2018	Prof. Felisa Villanoy
113-2018	October 19, 2018	Attendance in the Patent Search & Patent Drafting Writeshop on October 22-26, 2018	Mr. Edgardo Sison Mr. Jerome Saltorio Engr. Ronald Baral Mr. Edmund Almazan
113A-2018	October 19, 2018	Attendance in the EARIST Summit IV 2018 on October 15-17, 2018	Mr. Ronaldo Doroteo
114-2018	October 25, 2018	Attendance in the 1st International Seminar & Workshop on Community Resilience & Sustainable Development Advocates of the Philippines, Inc. on November 15 - 17, 2018	Dr. Giovanni Ahunin Dr. Rolf Irwin Dangla Cruz
115-2018	October 30, 2018	Attendance in the Seminar on Operating and Management Audit on December 11 - 13, 2018	Dr. Melba Asuncion
115A-2018	October 29, 2018	Attendance in the 2018 APCORE Convention & International Conference on October 31 - November 3, 2018	Mr. Mario Manuel Doctor III

Staff Development No.	Date	Subject	Persons Involved
116-2018	November 12, 2018	Attendance in the 43rd Annual Convention & 3xpo 2018 on November 14-17, 2018	Engr. Apolinario Sollano Engr. Emmanuel Morales Engr. R. Peneyra Engr. M. Queza
117-2018	November 14, 2018	Attendance in the Year-End Assessment of the MMIERDC on November 15 - 16, 2018	Mrs. Jocelyn Moreno Mr. Jerome Saltorio
118-2018	November 14, 2018	Attendance in the Data Management using Excel on November 19, 2018	Ms. Rosalina Soriano
119-2018	November 14, 2018	Attendance in the 7th ASIA EURO 2018: Tourism Hospitality & Gastronomy Conference on November 14 - 17, 2018	Dr. Celia Carino Dr. Romeo Lim
120-2018	November 14, 2018	Attendance in the 2018 National Conference of Engas and Ebudget System Users on November 19-21, 2018	Ms. Mary Antonette Aquino Mrs. Socorro Quinajon Ms. Hiromi Kikuchi
121-2018	November 16, 2018	Attendance in the 8th ICRTTEL 2018 - International Conference on Research in Teaching, Education & Learning on December 19 - 20, 2018	Dr. Agnes Coo Dr. Shirley De Leon Ms. Yvonne Orozco
122-2018	November 21, 2018	Attendance in the Seminar - Workshop in Mathematics on November 30, 2018 to December 1, 2018	Ms. Meriam Libo-on Mr. Joniel Pontejos Mr. Eleazar Bernales
123-2018	November 14, 2018	Attendance in the 2018 National Conference of Engas and Ebudget System Users on November 19-21, 2018	Ms. Mary Antonette Aquino Mrs. Socorro Quinajon Ms. Hiromi Kikuchi

SCHOLARSHIP

SCHOLARS	NUMBER OF BENEFICIARIES	
	1 st Semester	2 nd Semester
Internal		
EARIST Employee	22	22
EARIST Sports		
External		
ESGP-PA	164	163
TES Beneficiaries	18	18

SPORTS DEVELOPMENT

24TH ANNIVERSARY SULONG SALAKNIB MARTIAL ARTS CHALLENGE

EARIST Martial Artists joined in the Martial Arts Challenge staged in Newpoint Mall, Angeles City, Pampanga from January 20-21, 2018. They were guided by Mr. Godofredo Fajardo who served as the Institute's coach in this prestigious event.

This competition showcased agility, prowess, and physical capabilities and abilities of each competitor who is expected to overpower his opponent.

1ST MILCO SPORTS KARATEDO TOURNAMENT

Karatedo jins of the Institute participated in the 1st MILCO Sports Karatedo Tournament in Quezon City where they exemplified their dexterity against other challengers where they garnered two (2) bronze medals, one (1) silver medal, and one (1) gold medal. They were guided by an expert in Karate, Mr. Godofredo Fajardo, who has been mentoring them.

DANCE SPORTS 5TH GERALDINE DARVIN'S DANCE CHALLENGE 2018

The dance sports team of the Institute has proven their worth in the 5th Geraldine Darwin's Dance Challenge held in Camp Aguinaldo, Quezon City. Their regal and impeccable dance movements earned them certificates and medals.

2018 PASUC – SCUAA NATIONAL GAMES

ATHLETICS MEN & WOMEN

The men's and women's team members flanked their coach in the track oval before competing in the 2018 National SCUAA Games.

SEPAKTAKRAW WOMEN

The bemedalled Sepak Takraw women's team which gave NCR three (3) gold medals in the 2018 SCUAA National Games.

BASKETBALL MEN

The Basketball NCR Team with the three players from the Institute which gave the gold medal for NCR in the Antique SCUAA National Games 2018.

BASKETBALL WOMEN

Members of the NCR Basketball Women's Team which reaped a gold medal in the 2018 SCUAA National Games.

VOLLEYBALL MEN

The NCR Volleyball Men's Team with eight (8) players from the Institute who bagged the Silver Medal in the 2018 SCUAA National Games.

VOLLEYBALL WOMEN

The NCR Volleyball Women's Team, where one (1) player from the Institute was a member, snared the Overall Champion plum in the 2018 SCUAA National Games.

UP OBLATION DANCESPORTS CUP

The highly prized EARIST Dance Sports Members which seized the Championship award for the Intercollegiate 3 Dance and received two (2) Second Places, three (3) Third Places, and one (1) Fourth Place in Latin and Standard Disciplines.

2018 MANILA CITY TAEKWONDO CHAMPIONSHIP

The Taekwondo jins who participated in the 2018 Manila City Taekwondo Championship which captured the Gold medal in the Individual Poomsae and another Gold, Silver, and two (2) Bronze medals in the Sparring/Kyorugi.

9TH FMA (FILIPINO MARTIAL ARTS) WORLD FESTIVAL 2018

Participants from the Institute in the 9th Filipino Martial Arts World Festival 2018 which was held in Bohol.

UST OLA BAYLE 2018

EARIST Dance Sports members snatched the much coveted Championship and 1st Runner Up awards for 1 Dance Rumba, 2nd Runner Up and 2nd Place in the 1 Dance Jive, 3rd Place and 4th Place in the 1 Dance Chachacha in the Latin Category. For the Modern Standard, they garnered 2nd Runner Up in the 1 Dance Quickstep, both 6th Place in the 1 Dance Waltz and 3 Dance.

1st Training Workshop for Coaches, Trainers, and Officiating Officials

Easter Samar State University (ESSU) 1st Training Workshop For Coaches, Trainers, and Officiating Officials on The Latest In PEKAF (Philippines Eskrima Kali Federation) Rules & Enhancing The Self-Defense Techniques Skill Of Barangay Tanod Maydolong And Balangkayan Thru Intensified Training-Seminar On Disarming Technique Using Stick, ESSU Maydolong, Easter Samar.

May 22 - 25, 2018

TAEKWONDO

Competitors from the Institute captured the Gold Medal in the Individual Poomsae and three (3) Bronze Medals in Sparring/Kyorugi in the much competed Vice Mayor Cadiz Cup and landed 2nd Runner Up Overall.

PEKAF-LUZON QUALIFYING ARNIS TOURNAMENT

Entrants from the Institute in the PEKAF – Luzon Qualifying Arnis Tournament held in Angeles City, Pampanga together with the Resource Person and Institute's coach, Mr. Godofredo Fajardo.

OYM ON YOUR MARK 10KM FINISHER

Mr. Andro Tulaylay as he was chasing the elusive Championship Award in the 10Km run in MOA. He duplicated his MOA feat in Para sa Kalikasan Water Run Edition 2018 18Km run in CCP both held in Pasay City.

INVITATIONAL ARNIS TOURNAMENT

EARISTians captured two (2) Gold Medals, one (1), Silver, and one (1) Bronze in the Martial Arts Federation for World Peace on June 23, 2018.

2018 PATAFA WEEKLY RELAY – SEASON 33

In the 2018 Philippine Amateur Track and Field Association Weekly Relay – Season 33 from July 5 to November 25, 2018, trackstars from the Institute captured the following awards in the different events: 5th Place in 800m run and 8th Place in the 3,000m steeple chase brought by Mr. Andro Tulaylay. On the other hand, Harlet Cabrera showed the potentialities of a jumper by obtaining 4th Place in the High Jump.

2nd SILANG MAYOR'S MISSION CUP

The EARIST Taekwondo Men's Team grabbed three (3) Gold Medals, three (3) Silver Medals, and one (1) Bronze Medal in this prestigious event. Likewise, the Women's Team bagged two (2) Silver Medals.

2nd SILANG MAYOR'S MISSION CUP

The Tulaylay brothers, Andro and Alvin, dashed the 13Km Marathon which gained them the Championship prize and the 3rd Place award respectively in the Lubang Marathon 2018.

OATH OF MEMBERSHIP FOR (PEKAF) PHILIPPINE ESKRIMA KALI FEDERATION

Mr. Godofredo Fajardo is seen in the picture above taking his oath as a member of the Philippine Eskrima Kali Federation. Conducting the oath taking is Sen. Miguel Zubiri.

2018 BAGUIO DAY ARNIS INVITATIONAL CHAMPIONSHIP

Mr. Godofredo Fajardo was assigned as one of the tournament officials in the 2018 Baguio Day Arnis Invitational Championship in September 2018.

4TH PILIPINAS OPEN INTERNATIONAL DANCE CHAMPIONSHIP

The EARIST Dance Sport Team which bagged 4th, 7th, 8th, and 9th Places in the Intercollegiate 3 Dance; while they placed 5th in the Pre-Amateur 3 Dance.

ARJUKAA KARATE ASSOCIATION 28 YEARS ANNIVERSARY FRIENDSHIP GAMES & AWARDS

The Gold, Silver, and Bronze medallists in the Karatedo Men and Women ARJUKAA Karate Association 2018.

SCUAA – ADFAA

The Institute Administration and Faculty Athletic Association after capturing the 2nd Runner Up in the Basketball Men, seizing the Championship prize in the Volleyball Men, and bagging the 1st Runner Up lead in the Volleyball Women.

1st MALINA PROFESSIONAL'S BALL NATIONAL OPEN DANCESPORTS CHAMPIONSHIP

The Institute's representatives to the 1st MALINA Professional's Ball national Open Dance Sports Championship which gave honor to the school by bagging one (1) 1st Place, one (1) 2nd Place, three (3) 3rd Places, and one (1) 4th Place in Latin Discipline and in Standard Discipline.

SUN HWA INTERNATIONAL ACADEMY ARNIS INVITATIONAL TOURNAMENT

EARIST joined in this invitational tournament where participants grabbed a Gold, two (2) Silver, and four (4) Bronze medals for both Men and Women categories.

RUN NURSES RIGHTS

In this sports event honouring the rights for nurses all over the globe, Mr. Andro Tulaylay, an EARIST middle distance runner landed 3rd Place in the 5Km.

PATAFA ATHLETICS COACHING ENHANCEMENT SYSTEM (ACES) SEMINAR

Philippine Amateur Track and Field Association spearheaded a seminar on Athletics Coaching Enhancement System (ACES) which was staged in Pasig City and was attended by Mr. Nikko Miguel, the Athletics coach of the Institute.

2ND MAYOR ED PAN INVITATIONAL ARNIS CHAMPIONSHIP

Organizers of the 2nd Mayor Ed Pan Invitational Arnis Championship invited Mr. Godofredo Fajardo as the Resource Speaker. In the two photos above, the speaker is seen with the participants for a photo opportunity.

6TH UP DILIMAN DANCESPORTS CUP 2018

Participants to the 6th UP Diliman Dance Sports Cup 2018 held on December 1, 2018 captured 1st, 2nd, 3rd, and 4th Places in the Inter – Collegiate 3 Dance Latin Discipline and placed 6th in the Open Latin Category 3 Dance.

In the Standard Discipline, they were accorded 2nd and 3rd Places in the Inter – Collegiate 3 Dance.

FUN RUN HIV - AIDS

A Fun Run for HIV – AIDS was held in Marikina City to give awareness on the onslaught of this dreaded disease to humanity.

This fun run was attended by a middle distance runner of the Institute, Mr. Andro Tulaylay who competed and placed 3rd in the 5Km run (as shown in the two pictures above).

31st SCUAA – NCR

ARNIS

The Arnis contingent of the Institute garnered one (1) Gold, six (6) Silver, and sixteen (16) Bronze medals in this much competed event.

ATHLETICS

The Athletics Men placed 1st Runner Up Overall while the Women Team placed 2nd Runner Up Overall.

The Men's Team captured two (2) Gold, three (3) Silver, and six (6) Bronze medals.

The Women's Team garnered one (1) Gold, four (4) Silver, and eight (8) Bronze medals.

BADMINTON

Badminton Women seized the 2nd Runner Up and was awarded the Bronze medal.

BEACH VOLLEYBALL

The Beach Volleyball who played in a man-made sand beach court in Marikina played well as can be seen in the picture above.

BASKETBALL

The Basketball Men's Team got the 1st Runner Up prize for their feat in the court.

SEPAK-TAKRAW

The Sepak Takraw Men's Team showcasing their agility while giving their best as the perennial champion in this event.

DANCESPORTS

The Dance Sports Team showing their certificate after competing in the 31st SCUAA – NCR in Marikina City.

SWIMMING

Swimming Women's Team achieved five (5) Silver and three (3) Bronze medals while the Men's Team won a Bronze medal in the 4 x 200m FREE STYLE RELAY.

TAEKWONDO

The Taekwondo Men's Team garnered four (4) Bronze medals in this annual sports event for state universities and colleges in the National Capital Region.

MILO MARATHON

Mr. Andro Tulaylay gained his 1st Runner Up award in the 10Km run sponsored by Milo as shown in the two photos above. He received a medal and a trophy for this unprecedented achievement which he himself could not believe. His determination to give honor to his school was his strongest aim.

VOLLEYBALL

Volleyball Men's and Women's Team both landed 2nd Runner Up and received a Bronze medal for their accomplishment in this particular event.

SWIMMING

The EARIST tankers which bested many of their foes in the water. Both Men's and Women's achieved an unexpected deed which placed the school in the medal tally.

ACADEMIC COUNCIL

An Academic Council Meeting was held at the College of Arts and Sciences Function Hall attended by faculty members, deans, and directors. It was stressed in this consultative meeting the importance of those in the academe to formulate an achievable or attainable endeavours to satisfy the needs of the clientele.

EARIST SUMMIT III – EARIST Curriculum Reform: Review and Reflections

The members of the curriculum Revision Committee held a seminar-workshop on OBTL Syllabi making and finalized the proposed program curriculum in preparation of the upcoming first batch of K-12 compliant students for SY 2018-2019. This three-day activity was themed as “Conceptualizing and Empowering EARIST Curricula” participated by 65 participants coming from the selected Executive Officials, Associate Deans, Course Program Chairpersons, and Support Staff members.

After reducing and redefining the General Education curriculum in the Higher Education, here comes the new CMO Policies and Guidelines to different program courses. It was timely for the EARIST community to revisit and reform their program curriculum where most of them were revised eight (8) years ago. There is a need to revise the EARIST curricula because the existing ones are not what they should be, and that changing the curriculum will also bring expected improvements in the classrooms, as to the students' performance, and the pedagogical approach of teachers. On the other hand, renovating the syllabi from its old format to Outcomes-Based Teaching and Learning format syllabi is a big challenge to each and every member of the academe. The OBTL is an approach to teaching and learning that focuses on “first identifying the intended outcomes or goals of a program and then aligning teaching, learning, and assessment to maximize the likelihood that students achieve those outcomes or goals.

Curriculum change is a learning process for teachers and their schools. In fact, the conception of learning is becoming more studied and considered as an important factor changing education, exploring and rethinking what learning is deserves more attention in the future curriculum development efforts. This activity was crystallized to three (3) major results:

(1) Understanding that success requires 'change knowledge', and that failure is a result of neglecting it. Policy makers, education leaders, and teachers need to know more about the drivers of successful curriculum change in schools. Therefore, learning about educational change and its key features should become integral elements of any serious curriculum reform process. There is an interesting stock of literature, both research and reports of case studies, that is gradually changing the way we should view the change in education, especially in schools and at the level of teaching and learning; (2) Re-conceptualizing curriculum. Many curriculum reforms are based on how it was traditionally been organized. As a consequence, many curricula have become overloaded, confusing, and inappropriate for teachers and students. Therefore, curriculum orientation should shift from a curriculum as a product model to a curriculum as process model. This would also transform the role of the curriculum from a purely technical document into a more comprehensive idea that also serves as guidelines for school improvement; and (3) changing the way teachers teach and students learning requires specific approach. In-service training of the faculty members are not enough. If a curriculum reform aims at changing the ways students learn and teachers teach, more sophisticated implementation strategies are required. Therefore, helping teachers to create professional learning communities and schools to learn from each other are recommended approaches.

The primary purpose of the activity was to revise the program curricula based on the new CMO and the new GE curriculum. It specifically attempted to (1) outline the intended learning outcomes (that is, what students should be able to do when they successfully complete the program curricular and (2) develop a curriculum map (well organized program curriculum) and assessment plan (OBTL syllabi) that are aligned with these outcomes.

This event with scholastic results attained the following: (1) Communicating clearly and concisely to current and prospective students what they will be able to do as a result of undertaking the program successfully. These statements can be concluded in publications not limited to (a) prospectus and (b) programme collaterals; (2) Showcasing how the program is supporting their students and the Institute to achieve the Mission-Vision of EARIST; (3) Developing the curriculum, teaching and assessment of the program in a systematic and coherent manner to realize the desired graduate outcomes; and (4) developing a coherent evaluation and review process to benchmark, measure and improve the quality of their program and the performance of their respective students.

EARIST SUMMIT IV : ISO 9001-2015 CERTIFICATION

The International Standard of Operation (ISO) EARIST Task Force had its consultative meeting in Morong, Bataan to draft the flowchart of operation to be followed by the whole Institute.

During the event, Dr. Frederick C. Pena, the Vice President for Academic Affairs informed the body on the importance of the ISO. That the need is to standardized the process of the school to meet the international standard. The consultant even used a government agency as an example in devising a procedural flowchart where clarity of the process was observed.

On the last evening, Dr. Pena implored that he is expecting cooperation from all sectors and subsectors to collaborate in the attainment of this undertakings.

R

PAPER PRESENTATION

R

2018 International Higher Education Research Forum (IHERF) on August 22 - 24, 2018 at The Manila Hotel, Manila, as follows:

- *"Transitional Education (TNE) Key for Internationalization of Human Resources and Management of Skilled Migrants"*
Dr. LOURDES P. JUSAY
- *"Crop Health Device with Mobile Monitoring System"*
Dr. SHEILA MARIE M. MATIAS
- *"On Perfect Totient Number and Its Generators"*
Ms. RODORA T. OLIVEROS
- *"Food Dispensing Device with E-Bike Charging Station"*
Dr. SHEILA MARIE M. MATIAS
- *"Development of Extension Capability Plan Through the Assessment of The EARIST Thrust Course Program"*
Dr. ERIBERTO ASTORGA Jr.
- *"Bettel Nut, Annatto, Turmeric Extract as Ink in Highlighter Pen: Its Development and Characteristic"*
Ms. EVELYN A. GABAS
- *"Role Stress and Role Empowerment Among The Employees of A National Government Agency"*
Ms. MYRTLE P. MACAM
- *"On Construction of Cayley - Sudoku Table"*
Ms. RODORA T. OLIVEROS
- *"Campus Street Light Powered by Renewable Power Source: Solar Panel"*
Dr. ROLF IRWIN C. DANGLA CRUZ
- *"On Proposed Board Game : Rook Dmath"*
Mr. LAREX B. TAGALOG
- *"Computerized College Admission and Scheduling System for Computer Technology Department"*
Mr. ERWIN P. ORDOVEZ
- *"Learning and Teaching with Course Analytics in Curriculum of Senior High School Transition "*
Dr. JESUS PAGUIGAN
- *"Development of Disaster Management Alert System Through the Use of Field Programmable Gate Arrays"*
Mr. ADOR G. UTULO

- "The Effect of Standard Hook Bend On The Bending Capacity of Temporal Bars"
Mr. WINIFREDO E. GONZALES
- "Engaging Less performed Learners Through Empowerment"
Ms. ELSA R. CAGATAN
- "Level of Computer Skills Acquired by Physical Science Pre-Service Teachers: Basis for an ICT Based Training Program"
Mr. BENJAMIN G. HABOC
- "Modular Instructional Materials in Food And Beverage Services: Its Acceptability"
Mr. RENZ ROBERT E. SALVADOR
- "Two-Dimensional Logo of Different Colleges of Eulogio "Amang" Rodriguez Institute of Science and Technology Made of Sawdust, Cheap board and Wood"
Mr. DINDO D. RAMOS
- "Student Discernment of Academic Workload and Academic Outcomes in Architectural Education in EARIST, Manila "
Ar. DIANE A. JOSE
- "Effectiveness of The Learning Module for History of Architecture 4: An Assessment"
Ms. GEORGYN Z. JIMENEZ
- "Risk Reduction Program Implemented by Selected 4 Star Hotels in Tagaytay City"
Ms. MARY GRACE C. SANTOS
- "Marketing Strategies of Cruise Product By Selected Travel Agencies"
Ms. MA. THERESA MADDAGAN
- "The Impact of Working Arrangements on Employees Performance Works Life Conflict and Work Pressure in"
Dr. CYNTHIA MANALAD
- "The Effectiveness of Tourism Advertisement to Local Travelers in the City of Marikina: An Assessment"
Mr. ERICK P. MANTE
- "Fertility Dance Festival in Obando Bulacan: Inputs to Preservation to Culture Preservation"
Dr. ROMEO D. LIM
- "Basic Mathematics and Physics Skills of Selected BSAP Students SY 2017-2018"
Ms. DAISY MAE BONGTIWON
- "Personality Traits, Organizational Commitment and Work Values Among Non-Teaching Personnel in Selected Universities and Colleges (SUC's): Basis for Training Program"
Ms. DOLORES A. NIETO
- "Preparasyon Ng Mga Guro sa Pagtuturo sa Asignaturang FILIPINO sa Bagong Kurikulum sa Taong-Aralan 2017-2018 sa Piling Paardalan ng Maynila"
Ms. ROWENA M. VILLADOLID
- "Factors Affecting The Utilization of Instructional Materials in Teaching and Learning Computer"
Mr. ARNOLD M. BAUTISTA
- "Political Empowerment in Local Governance: A Proposed Training Program"
Mr. JAMAEL R. SAIDALI
- "Work Engagement of Faculty and Non-Teaching in Relation to Employee Empowerment: Basis for Training Program"
Dr. CHARLENE ESCARIO
- "Teaching English Sound Through Concept: Based on Filipino Sound"
Dr. EDWIN TENDERO

- “On Farey Sequence and Its Application”
Mr. RAYNALD C. REDONDO
- “Academic Tutorial Services with Community Learning Resource Center Extension Project of EARIST Cavite Campus”
Dr. AGNES N. COO
- “Effectiveness of Individualized Reading Comprehension of First Year Students of ECC”
Ms. JEANETTE T. GABICA
- “Receptions Mock-Up Model for the Students In Front Office Services Of EARIST Cavite Campus”
Ms. LUZ JAYME TI-LAON
- “Strategies In Handling Complaints In Selected Fast Food Restaurants In SM Dasmariñas City, Cavite: Framework For Service Enhancement”
Ms. YVONNE C. OROZCO

The picture on the left showing Mr. Raynald Redondo as he received his certificate from the research facilitator, Ms. Magdalena R. Erazo.

Ms. Mary Grace C. Santos is shown in the picture with the Dean of the College of Hospitality Management, Ms. Maria Rhoda D. Dinaga during the presentation of certificates to the researchers.

The research presenters are flanked by Dr. Raymund B. Bolalin (far left), the research facilitator and Mr. Joseph Angelo Tanuecoz (far right), the technical assistant during the awarding of certificates.

Eulogio “Amang” Rodriguez Institute of Science and Technology (EARIST) faculty members proudly presented their educationally constructed researches in various national and international fora.

2018 3rd International Conference in Research, Education, Management and Social Science on October 13 - 15, 2018 at the Subic Bay Travellers Hotel, Subic Bay, Zambales, as follows:

- “Company Hiring Preferences for Job Applicants: Basis for Job pre-Employment Training Program”
Dr. AGNES N. COO
- “Effectiveness of Brainy Guru as an E-Instructional Material (EIM) for ECC Millennial Student”
Dr. CATHERINE D. DUMPIT
- “Effectiveness of Safety and Security Management Tri-Bureau Programs of General Mariano Alvarez, Cavite”
Ms. YVONNE C. OROZCO
- “E-Learning for Operating System”
Ms. GERLYN M. DOMINGO

2018 Asia Pacific Consortium of Research and Educators on October 31 – November 3, 2018 at the Westin Resort, Guam, USA, as follows:

- “Electrical Technology Students Self-Assessment of their Skills and Knowledge in Installing an Electrical System with Rigid Non-Metallic (PVC)”
Mr. MARIO MANUEL B. DOCTOR III

November 29 – December 2, 2018 at the Hotel Supreme Convention Plaza, Baguio City, as follows:

- “Density Functional Theory-based Modeling and Calculations of Polyamide Molecular Unit for Studying Forward-Osmosis-Dewatering of Microalgae”
Mr. JESTER N. ITLIONG

December 8-10, 2018 at the Ariza Paradise Hotel, Puerto Princesa, Palawan, as follows:

- “Attrition Status of the Selected Call Center Agents and Retention Practices of IQOR in Dasmariñas Cavite; Basis for Professional Development and Health Wellness Program”
Dr. NANCY G. LIWANAG
- “Work Schedule, Sleeping Patterns and Work Attitudes of Selected Employees in Carmona Cavite: Basis for Enhancing Shift Work Flexibility Program”
Ms. APPLE M. RAPADA
- “Learning Styles of Least Student Performers in EARIST Cavite Campus: Basis for Developing Study Habits Program”
Mrs. FLORENCE B. FERER
- ““THINKY BUDDY” : A Mind and Visual Training Android Game”
Mr. ROWEE M. MARFIL

2018 1st Gender and Development Competition and Conference in Research and Education (GADCCIRAC) on December 17-19, 2018 at the Crown Legacy Hotel, Baguio City, as follows:

- *“Development of Proposed Enhancement Program thru Implementation of Republic Act. 8972 known as Solo Parent Act of 2000”*
Dr. ERIBERTO R. ASTORGA Jr.

8th ICRTER 2018 - International Conference in Latest Trends of Education and Research on December 19-20, 2018 at the KU Home Kasetsart University, Chatuchak, Bangkok, Thailand, as follows:

- *“ Error Treatment Behavior and Corrective Feed-backing Practices of Teachers in English Language Classes”*
Dr. AGNES N. COO
- *“Non-Formal Training Program On Nutrition and Wellness of PDL Detainees”*
Dr. SHIRLEY P. DE LEON
- *“On Hagen Central Polygon Numbers: Properties and Application”*
Ms. YVONNE C. OROZCO

2018 International Society for Engineers & Researchers International Conference on Education & Social Science on December 24-25, 2018 at Kowloon, Hong Kong, as follows:

- *“ Social Media Engagement and Its Effects to Business Students Life: Basis for College Intervention Program”*
Dr. WILLY GAPASIN

2018 International Higher Education Research Forum

The Institute, Eulogio “Amang” Rodriguez Institute of Science and Technology, hosted the conduct of the International Higher Education Research Forum 2018 themed as “Internationalization of Research Development and Innovation” held on August 22-24 at The Manila Hotel.

It was an assembly of researchers from around the country and the globe who presented their meticulously prepared scientific study which are of great significance to the people. This is in consonance to the mandate of the organization in order to promote research output among the faculty members of participating colleges and universities.

In the welcome address delivered by Dr. Pillo, she encouraged all the participants/presenters to have their studies presented in the international ground and thanked those people behind the success of the staging of this spectacular gathering. On the last day, awarding of certificates to the best paper presentation and turn-over of responsibilities were heard in Centennial Hall where Marikina Polytechnic College received the emblem from Dr. Editha V. Pillo being the next host of IHERF 2019.

It commenced with two (2) essential pocket seminars started and attended by participants who arrived ahead of time. Mr. Joseph Mythor D. Francisco, a Senior Account Manager of Strategic Research Development Center, Inc., dealt with Data Analytics in Research. He explained the significance of being knowledgeable with the relationship of analytics to a vast array of clientele. Dr. Jessie Barrot, Dean of the College of Education, Arts, and Sciences in National University thoroughly discussed his topic about "Moving Forward: Continuing towards Quality Research". The dynamic speaker methodically discoursed the prominence and component of research and its writing especially on how to deal with the hiatuses.

The second day of the international forum started with a grand ingress of the color highlighted by the entrance of the Chairman of IHERF 2018, Dr. Editha V. Pillo – Institute President of EARIST followed by a doxology and the singing of the Philippine National Anthem led by the "Amang-Aawit". In the welcome address delivered by Dr. Pillo, she encouraged all the participants/presenters to have their studies presented in the international ground and thanked those people behind the success of the staging of this spectacular gathering. Her speech was followed by the message of the Chairperson of the Philippine Higher Education Research Consortium – Dr. Ma. Antonette C. Montealegre. Grandiose plaques were bestowed to the five founders of the consortium.

Dr. Grant B. Cornell, Vice-President for Research, Extension, and Information Services of EARIST, introduced the Keynote Speaker-Dr. Mohd Jailani Bin Mohd Nor, the Deputy Vice Chancellor for Research and Innovation, University of Technology from Melaka, Malaysia, who exposed the integrity of research towards innovation and internationalization. The crowd was entertained by the 2016 University Belt Dance Contest Champion, EARIST Red Fox whose steps, movements, and executions amazed and enthralled the partakers. Then Dr. Custer C. Deocaris, Chief of the Research Division of the Commission on Higher Education-OPRKM, revealed steps in strategizing concepts on the role of higher education through research and innovation in preparation for global competition in the Philippine perspective with his discussion entitled "The Higher Education Network for Research and Innovation Excellence (HENRIE): A Strategy for Philippine Global Competitiveness". Immediately after the talk of the second speaker, the floor was opened to the participants for the open forum.

Parallel Sessions A where the researchers presented their papers followed right after which simultaneously started at exactly 1:00PM where various assemblies were divided into numerous areas. These assemblies were joined in by research presenters who were given 12 minutes to discuss their study as facilitated by EARIST faculty member/personnel. Most assemblies ended at 3:00PM and there were open forum thrown to the presenters before the awarding of certificates. Parallel Session B instantaneously began at 3:12PM in the same areas facilitated by the same facilitators' in-charge. It lasted until 5:00PM followed right away by an open forum and awarding of certificates to the presenters.

A different sets of speakers delivered their topics and instantaneously followed by Parallel Sessions where there were open forum and awarding of certificates to the presenters.

On the last day, awarding of certificates to the best paper presentation and turn-over of responsibilities were heard in Centennial Hall where Marikina Polytechnic College received the emblem from Dr. Editha V. Pillo being the next host of IHERF 2019.

R

PATATE 2018

R

A special citation was conferred to Dr. Eric C. Mendoza being the founder of Patimpalak sa Agham at Teknolohiya (PATATE) which was initiated by his office when he was the Vice President for Research of the Institute.

Dr. Eric C. Mendoza is seen in the picture with the Institute President exchanging handshakes while the certificate is being handed. Also in the picture are Dr. Grant C. Cornell (Vice President for Research, Extension, and Production) and Dr. Frederick C. Pena (Vice President for Academic Affairs).

Dr. Eric C. Mendoza (as can be seen in the picture above) while conveying his acceptance speech after receiving his certificate.

The organizers headed by Engr. Rogelio T. Mamaradlo, Director of Technology Innovation and Support Office (TISO) with the Judges and Dr. Editha V. Pillo – EARIST President during the opening of PATATE 2018.

Student-participants, competitors, and other spectators are seen during the opening of PATATE 2018 held at the College of Engineering and Architecture and Fine Arts Quadrangle on December 12, 2018.

The chairman of the board of judges stressing the role of scientific innovation and invention to the participants while the other judges are carefully and meticulously studying the participating entries (*picture above*).

The picture below left showing the participating young inventors attentively and assiduously listening to the explanation of the judges. Right picture below showing the judges giving appreciation to the young inventors for their scientific contribution not only to the Institute but also in addressing the needs of today's society.

The 11th Research Colloquium was simultaneously conducted at the Multi-Function Hall in the College of Arts and Sciences during the PATATE 2018 where students and faculty members from the Institute were requested to participate and listen to the discussion on the importance of piloting a research study. The invited guest speaker emphasized that a research is essential nowadays especially in the academic sector (as shown in the picture below).

Faculty members and students of the Institute were besought to attend the 11th Research Colloquium where they were informed on the new trends and topics in research writing. Essentially, the participants learned much on the preparation of a research study.

Student attendees in the 11th Research Colloquium are seen in the picture above tirelessly heeding to the topic on the essentiality of technology transfer as a barometer of excellence in research innovation. They are even more fervent on the new trends in research which was discussed by the invited guest speaker who is an authority in the said field.

Engr. Rogelio T. Mamaradlo, Director of Technology Innovation and Support Office is seen in the picture above with the invited guests and one of the group leaders who received an award during the culminating activity of PATATE 2018.

The judges and group leaders and members of the award winning entries in the PATATE 2018 during the awarding ceremony held at the College of Engineering, Architecture and Fine Arts Quadrangle (picture below).

The picture below showing the other winners in the PATATE 2018 flanked by the judges and the Director of TISO during the awarding ceremony.

The organizers, judges, and winners in the concluded PATATE 2018 after the successful event which promoted research responsiveness that challenged the students of the Institute (above picture).

The delighted young inventors of the Institute captivating a foretaste of their feat as they are seen in the pictures below taking a once in a lifetime picture on the stage and handshaking with the reputable judges.

The valuable staging of PATimpalak sa Agham at TEKnolohiya 2018 (PATATE 2018) was made possible under the vigorous headship of the Director of Technology Innovation and Support Office, Engr. ROGELIO T. MAMARADLO whose achievements and accomplishments in the field of research and innovation are immeasurable and innumerable. His colossal knowledge and passion in this endeavour accorded him respect and recognition by his peers and contemporaries not only in the Institute but importantly outside of his bailiwick.

As one of the authorities in research of the Institute, he ensures that research outputs of the faculty members are published each year through the EARIST Research Journal. This is to further the discussion, advancement, and dissemination of research planning, development, and production concerns and knowledge. Likewise, this is in furtherance to the attainment of EARIST's Mission, Vision, Goals, and Objectives through scholarly publications.

The participating students, organizers, and judges during the closing ceremony of the productively staged PATATE 2018 with the theme Knowledge and Technology Transfer: Barometer of Excellence in Research Innovation held in December 12, 2018 graced in the College of Engineering, Architecture and Fine Arts Quadrangle attended by young inventors – students of the Institute.

Education Amongst Röntgen Institute of Science and Technology

INFOPRAS

EXTENSION

INFORMATION AND PUBLIC AFFAIRS SERVICES

INTRODUCTION

Extension, as one of the quadruple functions of higher educational institutions, translates the academic institutions involvement in community development and people empowerment. It is an avenue where relevance and responsiveness of curricular programs are validated by enriched quality of people's lives and responding to community needs.

Essentially, Extension Services enable the academic institution to be a catalyst in social transformation of the students, faculty and communities through the developmental, integrated, comprehensive and sustainable programs, projects and activities.

Likewise, the Eulogio "Amang" Rodriguez Institute of Science and Technology (EARIST) Extension Program is considered as a set of projects and activities involving alumni relation, linkages, placements, community development Livelihood opportunity program regularly undertaken by faculty, staff and students through the Office of the Extension Services of the Institute and the college/Office Base Extension Units.

MISSION-GOALS-OBJECTIVES-CORE VALUES OF THE INSTITUTE EXTENSION AND ALUMNI AFFAIRS OFFICE

Vision

A dynamic services oriented center for community development and people empowerment.

Mission

Generate extension projects for effective technology transfer, continuing education, and training for self-reliance and community welfare.

Goals

1. Develop and deliver appropriate programs/projects/activities which are responsive to the needs of its clientele;
2. Upgrade competence, work skills and competitiveness of out-of-school youth; and
3. Provide technology transfer for sustainable socio-economic development

Objectives

1. Conduct skills development, entrepreneurship training, and community education needed by service sector;
2. Assist small and medium scale enterprises by sharing the various expertise of the institute, disseminating research output and transferring of technologies;
3. Undertake identification and assessment of gaps and needs in extension service sectors which the institute can address;
4. Establish and maintain good relationship with funding donors, sponsors, and the other benefactors for extension projects and services; and
5. Sustain alumni support for programs and projects of the Institute.

Core Values

- Excellence
- Community Service
- Servant Leadership
- Humanity
- Commitment

E

HIGHLIGHTS OF THE ACCOMPLISHMENTS

E

A. MFO 4: First to Fourth Quarter 2018

Performance Indicators	First Quarter	Second Quarter	Third Quarter	Fourth Quarter	TOTAL
Outcome Indicator					
1. Number of active partnerships with LGUs, industries, NGOs, NGAs, SMEs and other stakeholders as a result of extension activities.	4	2	1	5	12
Output Indicators					
1. Number of trainees weighted by the length of training.	1,359.5	28.5	1,178	228.5	2,794.5
2. Number of extension programs organized and supported consistent with the SUCs mandated and priority programs.	36	3	22	13	74
3. Percentage of beneficiaries who rate the training as satisfactory or higher in terms of equality and relevance.	25%	25%	25%	25%	100%

B. Community Development Projects

Community Development Projects by College/Institute

AY 2018

IMPLEMENTED CY 2018

BENEFICIARIES

EXTENSION PROGRAM/PROJECT	College	Project Leader/Members	Date No. of Hrs.	Agency	Name of Participants
1. Maikling Kwento at Pagbabahaginan	CED	Dr. G. Miano Dr. E. Magsino Dr. B. Conti Dr. E. Astorga Jr	January 6, 2018 (4 hrs.)	Barangay 418 Zone 43	13 Participants
2. Pinoy Henyo, Pagguhit at Pagsulat	CED	Dr. G. Miano Dr. E. Magsino Dr. B. Conti Dr. E. Astorga Jr.	January 13, 2018 (4 hrs.)	Barangay 418 Zone 43	10 Participants

IMPLEMENTED CY 2018

BENEFICIARIES

EXTENSION PROGRAM/PROJECT	College	Project Leader/Members	Date No. of Hrs.	Agency	Name of Participants
3. Pagbasa at Pagsulat	CED	Dr. G. Miano Dr. E. Magsino Dr. B. Conti Dr. E. Astorga Jr	January 20, 2018 (4 hrs.)	Barangay 418 Zone 43	14 Participants
4. Pagsulat ng Sulat sa Kaibigan	CED	Dr. G. Miano Dr. E. Magsino Dr. B. Conti Dr. E. Astorga Jr.	January 27, 2018 (4 hrs.)	Barangay 418 Zone 43	10 Participants
5. Panonood at Bahaginan	CED	Dr. G. Miano Dr. E. Magsino Dr. B. Conti Dr. E. Astorga	February 3, 2018 (4 hrs.)	Barangay 418 Zone 43	16 Participants
6. Art Making, Singing and Making Valentines Card	CED	Dr. G. Miano Dr. E. Magsino Dr. E. Astorga Jr.	February 10, 2018 (4 hrs.)	Barangay 418 Zone 43	16 Participants
7. Pagtula at Pagsayaw	CED	Dr. G. Miano Dr. E. Magsino Dr. B. Conti Dr. E. Astorga Jr	February 24, 2018 (4 hrs.)	Barangay 418 Zone 43	16 Participants
8. Art Therapy	CED	Dr. G. Miano Dr. E. Magsino Dr. E. Astorga Jr	January 13, 2018 (4 hrs.)	Barangay 418 Zone 43	25 Participants
9. Music Therapy	CED	Dr. G. Miano Dr. E. Magsino Dr. E. Astorga Jr.	January 27, 2018 (4 hrs.)	Barangay 418 Zone 43	25 Participants
10. It's More Fun When We Play	CED	Dr. G. Miano Dr. E. Magsino Dr. E. Astorga Jr.	February 3, 2018 (4 hrs.)	Barangay 418 Zone 43	25 Participants
11. Math Tutorial	CED	Dr. G. Miano Dr. E. Magsino Dr. E. Astorga Jr.	February 10, 2018 (4 hrs.)	Barangay 418 Zone 43	35 Participants
12.. Video Clips	CED	Dr. G. Miano Dr. E. Magsino Dr. E. Astorga Jr.	February 10, 2018 (4 hrs.)	Barangay 418 Zone 43	35 Participants

IMPLEMENTED CY 2018

BENEFICIARIES

EXTENSION PROGRAM/PROJECT	College	Project Leader/Members	Date No. of Hrs.	Agency	Name of Participants
13. Amazing Math Race	CED	Dr. G. Miano Dr. E. Magsino Dr. E. Astorga Jr.	February 10, 2018 (4 hrs.)	Barangay 418 Zone 43	35 Participants
14. Advance Electronics	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	14 Participants
15. Advance Motor Control	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	20 Participants
16. Advanced Baking and Pastry Production	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	24 Participants
17. Automotive Gas/Diesel Engine Repair	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	49 Participants
18. Baking and Pastry Production	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	32 Participants
19. Basic Accounting	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	25 Participants
20. Basic Computer	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	52 Participants

IMPLEMENTED CY 2018

BENEFICIARIES

EXTENSION PROGRAM/PROJECT	College	Project Leader/Members	Date No. of Hrs.	Agency	Name of Participants
21. Basic Electronics	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	20 Participants
22. Computer Hardware Servicing	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	10 Participants
23. Computer Programming	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	37 Participants
24. Cosmetology	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	33 Participants
25. Culinary Arts	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	31 Participants
26. Electrical Technology	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	44 Participants
27. Food and Service	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	18 Participants
28. Food Processing and Preservation	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	31 Participants

IMPLEMENTED CY 2018

BENEFICIARIES

EXTENSION PROGRAM/PROJECT	College	Project Leader/Members	Date No. of Hrs.	Agency	Name of Participants
29. Garments and Fashion Design	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	29 Participants
30. Household Services/ Housekeeping with Hotel Operation	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	36 Participants
31. Multimedia Arts	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	12 Participants
32. Refrigeration and Aircon Services	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	32 Participants
33. Reflexology	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	31 Participants
34. Shielded Metal Arc Welding	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	January – March, 2018 (88 hrs.)	EARIST SOP	38 Participants
35. Blottering System	CAS	Dr. R. Bolalin Ms. D. Nieto Ms. S. M. Matias Dr. E. Astorga Jr.	March 13, 2018	Barangay 578 Zone 56	8 Participants
36. Attendance Monitoring System	CAS	Dr. R. Bolalin Ms. D. Nieto Ms. S. M. Matias Dr. E. Astorga Jr.			

IMPLEMENTED CY 2018

BENEFICIARIES

EXTENSION PROGRAM/PROJECT	College	Project Leader/Members	Date No. of Hrs.	Agency	Name of Participants
37. Massage Therapy	CED	Dr. G. Miano Dr. E. Magsino Dr. E. Astorga Jr.	April 26, 2018	Barangay 413 Zone 43	10 Participants
38. Pastimallows	CED	Dr. G. Miano Dr. E. Magsino Dr. E. Astorga Jr.	April 27, 2018	Barangay 418 Zone 43	19 Participants
39. Basket Making	CED	Dr. G. Miano Dr. E. Magsino Dr. E. Astorga Jr.	April 27, 2018	Barangay 418 Zone 43	28 Participants
40. Advance Electronics	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	4 Participants
41. Advance Motor Control	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	4 Participants
42. Advanced Baking and Pastry Production	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	18 Participants
43. Automotive Gas/Diesel Engine Repair	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	34 Participants
44. Baking and Pastry Production	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	39 Participants

IMPLEMENTED CY 2018

BENEFICIARIES

EXTENSION PROGRAM/PROJECT	College	Project Leader/Members	Date No. of Hrs.	Agency	Name of Participants
45. Basic Accounting	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	35 Participants
46. Basic Computer	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	48 Participants
47. Basic Electronics	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	29 Participants
48. Secretarial/Medical Secretarial/Clerical	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr.	July – September, 2018 (88 hrs.)	EARIST SOP	1 Participants
49. Computer Hardware Servicing	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	17 Participants
50. Computer Programming	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	28 Participants
51. Cosmetology	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	24 Participants
52. Culinary Arts	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	56 Participants

IMPLEMENTED CY 2018

BENEFICIARIES

EXTENSION PROGRAM/PROJECT	College	Project Leader/Members	Date No. of Hrs.	Agency	Name of Participants
53. Electrical Installation and Maintenance	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	40 Participants
54. Food and Beverage Services	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	5 Participants
55. Food Processing and Preservation	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	28 Participants
56. Garments and Fashion Design	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	30 Participants
57. Household Services/ Housekeeping with Hotel Operation	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	28 Participants
58. Multimedia Arts	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	28 Participants
59. Refrigeration and Aircon Services	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	20 Participants
60. Reflexology	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	32 Participants

IMPLEMENTED CY 2018

BENEFICIARIES

EXTENSION PROGRAM/PROJECT	College	Project Leader/Members	Date No. of Hrs.	Agency	Name of Participants
61. Shielded Metal Arc Welding	Institutional	Dr. E. Pillo Dr. G. Cornell Mrs. S. Matias Dr. E. Astorga Jr. Dr. G. Ahunin	July – September, 2018 (88 hrs.)	EARIST SOP	35 Participants
62. Awareness Program on RA 9262 (The Anti-Violence Against Women and their Children Act of 2004)	CPAC	Dr. M. Monterona Dr. E. Pasikatan Dr. E. Astorga Jr.	December 14, 2018 (4 hrs.)	Barangay 409 Zone 42	49 Participants
63. Tulong Dunongp	CED	Dr. F. Pena Dr. E. Magsino Dr. B. Conti Dr. E. Astorga Jr.	October 13, 20 & 27, 2018 (12 hrs.)	Barangay 418 Zone 43	50 Participants
64. Tulong Dunong	CED	Dr. F. Pena Dr. E. Magsino Dr. B. Conti Dr. E. Astorga Jr.	December 15 & 22, 2018 (8 hrs.)	Barangay 418 Zone 43	42 Participants
65. Job Opportunities for Out of School Youth: Better I (Packaging your Resume)	CBA	Dr. W. Gapasin Mr. B. Castillo Dr. E. Astorga	November 24, 2018 (4 hrs.)	Barangay 634 Zone 64	19 Participants
66. Job Opportunities for Out of School Youth: Better I (Personality Development)	CBA	Dr. W. Gapasin Mr. B. Castillo Dr. E. Astorga	November 26, 2018 (4 hrs.)	Barangay 634 Zone 64	19 Participants
67. Job Opportunities for Out of School Youth: Better I (The Arts of Answering Interview)	CBA	Dr. W. Gapasin Mr. B. Castillo Dr. E. Astorga	November 29, 2018 (4 hrs.)	Barangay 634 Zone 64	19 Participants

IMPLEMENTED CY 2018

BENEFICIARIES

EXTENSION PROGRAM/PROJECT	College	Project Leader/Members	Date No. of Hrs.	Agency	Name of Participants
68. Job Opportunities for Out of School Youth: Better I (Packaging your Resume)	CBA	Dr. W. Gapasin Mr. B. Castillo Dr. E. Astorga	November 24, 2018 (4 hrs.)	Barangay 635 Zone 64	25 Participants
69. Job Opportunities for Out of School Youth: Better I (Personality Development)	CBA	Dr. W. Gapasin Mr. B. Castillo Dr. E. Astorga	November 26, 2018 (4 hrs.)	Barangay 635 Zone 64	25 Participants
70. Job Opportunities for Out of School Youth: Better I (The Arts of Answering Interview)	CBA	Dr. W. Gapasin Mr. B. Castillo Dr. E. Astorga	November 29, 2018 (4 hrs.)	Barangay 635 Zone 64	25 Participants
71. Computer Literacy Program	Gen.Ed.-Computer Department	Mr. R. Balayan Mr. D. Ordovez Ms. E. Polison Dr. E. Astorga Jr.	November 26, 27 & 29, 2018 (24 hrs.)	Barangay 635 Zone 64	28 Participants
72. Basic Culinary Food Production and Food Preservation	CHM	Ms. M. Dinaga Ms. T. Lirazan Dr. E. Astorga Jr	November 15, 2018 (8 hrs.)	Gawad Kalinga	15 Participants
73. Housekeeping/Housekeeping Services (Bed Making for Single Bed and Ironing of Fabrics)	CHM	Ms. M. Dinaga Ms. T. Lirazan Dr. E. Astorga Jr	December 22, 2018 (4 hrs.)	Gawad Kalinga	9 Participants
74. Bread and Pastry Production	CHM	Ms. M. Dinaga Ms. T. Lirazan Dr. E. Astorga Jr.	December 22, 2018 (4 hrs.)	Gawad Kalinga	12 Participants

TOTAL

1,902

BENEFICIARIES

PARTICIPANTS

E

HIGHLIGHTS

E

CBA Extension Program entitled "Job Opportunities for Out-of-School Youth: Better Future I (Packaging Your Resume, Personality Development and The Art of Answering Your Job Interview)" at Barangay 634 and 635, Sampaloc, Manila last November 24, 26 and 29, 2018.

Literacy Program entitled "Tulong-Dunong" conducted by the Office of Extension and External Affairs and College of Education at Barangay 418, Sampaloc, Manila last December 15 and 22, 2018.

Literacy Program entitled “Tulong Dunong” conducted by the Office of Extension and External Affairs, College of Education, and Graduate School at Barangay 418 Zone 43 last October 13, 20 and 27, 2018.

Community Extension Program entitled "Basic Culinary: Food Production and Food Preservation" conducted by the Office of Extension and External Affairs, College of Hospitality Management, and Graduate School at Gawad Kalinga Integrated Farm, Sitio Latian, Barangay Mapagong, Calamba, Laguna last November 15, 2018.

Livelihood Program entitled "Bread and Pastry Production" and "Housekeeping/Household Services" conducted by the Office of the Extension and External Affairs and College of Hospitality Management at Gawad Kalinga Integrated Farm at Sitio Mapagong, Calamba, Laguna last December 22, 2018.

Philippine – Indonesia International Academy Collaboration Memorandum of Understanding Signing in August 8, 2018.

Consultative meeting with the Development Workers (Extensionist) on the Preparation of 2019 Financial Plan and Community Engagement for Second Semester FY 2018 at the Office of Extension and External Affairs last September 20, 2018.

Gift giving conducted by the Institute Student Government, Office of Student Affairs in cooperation with the Office of Extension and External Affairs and the Kapisanan ng Diwa at Panitik (KADIPAN) at Barangay 418, Zone 43 last December 14, 2018.

General Education-Computer Department Community Extension Program entitled, Computer Software Literacy (Word Processor, Spreadsheet, and Presentation) at Barangay 635 Constituents last November 10, 17, 24, and December 6, 2018, 9:00A.M. to 4:00 P.M., CIT Computer Laboratory.

Forum on Magna Carta of Women held at CEFA Quadrange last March 8, 2018.

Consultation and Presentation of the Solar Powered Submersible Water Pump of the College of Engineering with Gawad Kalinga members held at the Office of Extension and External Affairs last September 13, 2018.

Meeting with the Barangay Chairman, Jonas Z. Bartolome, together with the members of the Council and the President of Senior Citizen of the Barangay 418 Zone 43 for Livelihood Program and possible Return of Investment (ROI) between EARIST and the Barangay last September 8, 2018.

Meeting for the preparation of proposed extension activities at Barangay 409 Zone 42 with the Development Workers from the College of Education, College of Public Administration and Criminology, and Graduate School last September 27, 2018.

Meeting with the General Education-Computer Department discussion on the conduct of Extension activity held at Computer Laboratory of the College of Hospitality Management last June 7, 2018.

Meeting with the Gawad Kalinga Integrated Farm Representatives for Proposed Extension Projects of the College of Hospitality Management at the Office of Extension and External Affairs last June 6, 2018.

Meeting with the Representatives from Korea and Japan for possible Partnership and Linkages at the Extension and External Affairs last April 17, 2018.

Meeting with the new Manager of Gawad Kalinga Integrated Farm for possible Extension Projects held at the Office of Extension and External Affairs last June 6, 2018.

Meeting with the College On-the-Job Training (OJT) Coordinators held at the Office of Extension and External Affairs last September 5, 2018 regarding with the Requirements and Process for SUC Levelling, List of Industries/Linkages, Memorandum of Agreement and OJT Manual of Operation.

Forum on Violence Against Women and Children held at CEFAA Quadrangle last March 1, 2018.

Dr. Eriberto R. Astorga Jr., actively participated during the Consultative Workshop on the Development of Manual on How to Established the Disability Support Unit in Higher Education Institutions held at Bayview Park Hotel, Manila last November 27-29, 2019.

ESTODIO "AMAND" RODRIGUEZ INSTITUTE OF SCIENCE AND TECHNOLOGY

ADMINISTRATION

INFORMATION AND PUBLIC AFFAIRS SERVICES

HIGHLIGHTS

Amang's Death Anniversary

The Death Anniversary Celebration of the Institute's benefactor, Hon. Eulogio "Amang" Rodriguez Sr., is commemorated once a year with the patron's kinfolks and EARIST Executives attending the festivity. A wreath-laying activity is piloted right at the gold-plated bust of AMANG situated beside the Administration Building (as seen in the pictures above the granddaughter of our benefactor together with the Institute's President, Dr. Editha V. Pillo). Then a program is held at the College of Engineering, Architecture and Fine Arts Quadrangle attended by employees and students.

City of Manila Awarding Ceremony

The photo on the left showing the awardees and the Institute President before they receive their certificate for serving the school in the name of the City Government of Manila for more than three decades.

Three city paid employees, working in the Institute, were given recognition by the City Government of Manila during the celebration of its 447th Founding Anniversary. They were accorded a certificate for serving the school in more than three decades.

It can be noted that there are employees in the school whose wages are paid by the local government unit of the City of Manila. These city paid employees have been a part of the Institute before becoming a state college run by the national government as stipulated in three Republic Acts and one Presidential Decree.

For 2018, Mr. Alfredo G. Matias Jr. – assigned at the Students' Admission and Retention Management Services (Registrar's Office) who has been working in the Institute for 36 years, Mrs. Rosanna Dela Cruz – assigned at the Dean's Office, College of Engineering who is with the Institute for 36 years, and Mrs. Mary Antonnette Aquino – assigned at the Financial Management Services who has been working in this college for 30 years were given individual citations.

Implementation of NBC 461 Updates

Based on the result of NBC 461 (4th cycle), a total of eighty five (85) faculty members were promoted.

NBC 461 UPDATES

The graph above shows the promoted faculty members of the Institute where there were forty six (46) faculty members for Instructor positions, nine (9) faculty members for Assistant Professor positions, and thirty (30) faculty members for Associate Professor positions.

BLOOD LETTING ACTIVITY

The EDRT volunteers with the Blood-Letting Activity Officials and Sponsors. (From right: Dr. Editha V. Pillo-EARIST President, Hon. Johnny G. Yu and Hon. Emmanuel Aladin D. Tumanda-BOT Members, Dr. Giovanni L. Ahunin-Director, EDRT, Dr. Rolf Irwin C. Dangla Cruz, Mr. Erick P. Mante, and Mr. Pedro Rommel D. Kirong.

To sustain life to those in need, the Institute, both EARIST-Main Campus and EARIST-Cavite Campus, actively participates in the government's blood-letting activity sanctioned by the Department of Health (DoH-PBC) through the Philippine Blood Center.

For more than five (5) years now, the Institution has been in coordination with the DoH-PBC and under the sponsorship of Hon. Johnny G. Yu-Director, Manila DRRM and Honorable Member-EARIST BOT and Atty. Emmanuel Aladin D. Tumanda, Honorable Member-EARIST BOT in the biannual blood-letting activity headed by Dr. Giovanni L. Ahunin-Director of EARIST Disaster Response and Rescue Team.

This Mobile Blood Donation Activity is done in a spacious part of the school to give ample space for blood donors and the medical attendants (medical doctor, medical technologist, nurses, and volunteers). This periodic occurrences primary goal is to collect blood through blood donation and save lives from those donations. A total of 100 blood units were grossed from EARISTians identified as follows: O+ (red tag), B+ (yellow tag), A+ (blue tag), and AB+ (purple tag).

INFRASTRUCTURE

CIT ELEVATOR

The installation of the elevator in the College of Industrial Technology which was included in the 2018 budget was inaugurated on January 2019 and was opened to the faculty members, employees, and students right away. This was made possible during the administration of the Institute President, Dr. Editha V. Pillo.

AMPHITHEATRE

The refurbishment of the amphitheatre was made possible at the helm of Dr. Editha V. Pillo's incumbency as president. This was initiated to accommodate bigger gatherings of the school not only for the employees and students but importantly to hold programs for incoming larger number of visitors (like during accreditation).

FOUR-STOREY COMPUTER BUILDING

The projected image of the on-going construction of a four-storey computer building which could house classrooms designed as computer laboratories and other offices.

QUADRANGLE COVERED COURT

The quadrangle shielded court was made functional after it was included in the 2018 infrastructure project of the administration. This could possibly house much bigger activities necessarily catering to the sports related undertakings of students.

COLLEGE OF INDUSTRIAL TECHNOLOGY BUILDING WITH PROVISION FOR INSTALLATION OF ONE (1) UNIT ELEVATOR.

The façade of the College of Industrial Technology after it was repainted for a better look in preparation of the opening of classes the following year. The budget utilized for the said repainting was included in 2018.

NUDAS HALL

The Nudas Hall (named after the first College President, Dr. Hilario G. Nudas) as can be seen from the EARIST ground. The beautification and repainting of the Institute was undertaken by the Institute President, Dr. Editha V. Pillo as part of her infrastructure projects which started in 2018.

ICT BUILDING

The image of the newly painted Institute Library where the Information System Hardware Services (formerly ICT) is contained together with the Institute Museum located at the ground floor.

CEAFA BUILDING

The newly painted College of Engineering, Architecture and Fine Arts Building bringing back its old beauty and prestige with its color, bloody red and golden yellow (known in Boysen and Davies paint companies as EARIST Red and Among Gold respectively).

NUDAS Hall (Back View)

The back view of the Nudas Hall as can be seen from the Gazebo showing its magnificent combination color of EARIST Red and Amang Yellow.

CIT BUILDING (Side View)

The side view of the College of Industrial Technology Building as can be sighted from Valencia Street.

PERSONNEL PROFILE

Item/Position	National	City	Total
Teaching Positions			
Associate Professor 5	8		8
Associate Professor 4	5		5
Associate Professor 3	5		5
Associate Professor 2	3	1	4
Associate Professor 1	7		7
Assistant Professor 4	6		6
Assistant Professor 3	9		9
Assistant Professor 2	16		16
Assistant Professor 1	24	2	26
Instructor 3	17		17
Instructor 2	30	5	35
Instructor 1	126	9	135
Sub-total	256	17	273
Non-teaching	67	23	90
Total Personnel	323	40	363

EDUCATIONAL ATTAINMENT

Teaching

Non-Teaching

Grand Total

PROPERTY MANAGEMENT SERVICES

	PS/DBM	Other Suppliers	Total
Deliveries			
Fund 101	4,659,576.97	13,244,948.00	17,904,524.97
Fund 164	684,208.74	19,191,357.74	19,875,566.48
Fund 151	48,398.18	2,016,503.00	2,064,901.18
Issuances			
Fund 101	1,994,527.93	13,244,948.00	15,239,475.93
Fund 164	547,023.98	16,732,843.24	17,279,867.22
Fund 151	48,398.18	2,031,503.00	2,079,901.18
Processed Documents			
	PS/DBM	Other Suppliers	Total
Inspection and Acceptance Reports			
Fund 101	13	14	27
Fund 164	6	69	75
Fund 151	3	15	18
Property Acknowledgement Receipt			
Fund 101	8,778,520.00		
Fund 164	8,578,028.80		
Inventory Custodian Slip			
Fund 101	189,914.80		
Fund 164	2,931,048.36		
Transferred/Renewed Accountability			
Property Turned-in Slip	88		
Clearances	200		

INTERNALLY GENERATED INCOME

Tuition Fee		120,482,567.30
Security and Sanitation Fee		2,600,916.00
Cooperative/OJT Fee		553,470.00
Registrar's Fee		3,893,456.00
Fine		33,341.66
Entrance/Admission/Qualifying Examinations		7,460,760.00
Other Government Service Income		561,385.53
Rental Income		2,509,040.39
Sub-total		138,094,936.88
Fiduciary Fund		
Athletic Fee	1,299,500.00	
Audio-Visual Fee	1,279,302.00	
Computer Fee	5,290,751.00	
Cultural Fee	1,799,181.00	
Energy Fee	12,493,211.47	
Guidance Fee	784,410.00	
Insurance Fee	774,800.00	
Laboratory Fee	8,873,329.18	
Library Fee	2,598,362.00	
Medical Dental Fee	2,590,656.00	37,783,502.65
GRAND TOTAL		175,878,439.53

SOURCE OF FUNDS

Source of Funds	Appropriations	Allotments	Obligations	Unobligated
Current Appropriation				
PS	157,860,000	146,451,057	144,109,114	2,341,943
MOOE	39,088,000	39,088,000	29,563,750	9,524,250
CO	40,092,000	40,092,000	37,226,968	2,864,032
Total	237,040,000	225,631,057	210,899,832	14,731,225
Automatic Appropriations				
Life and Retirement	12,386,950	12,386,950	12,009,565	377,385
Special Purpose Funds				
Personal Service	899,768	899,768	857,767	42,001
TOTAL	250,326,718	238,917,775	223,767,164	15,150,611

PHYSICAL FACILITIES DEVELOPMENT

National Funded	Approved Budget Cost	% of Completion	Total Cost to Date (As of December 2018)
DOST Funded			
Refurbishment of FoodTech Laboratory Research Center	1,377,717.94		
General Appropriations Act			
Construction/ Repair/ Rehabilitation of Academic Bldg. at EARIST GMA Cavite	4,896,680.94	65 %	
Repair / Rehabilitation of CIT Bldg., including provision for 1 unit Elevator	17,146,599.17	100 %	3,673,351.00
Upgrading of EARIST Quadrangle including Drainage System	8,895,188.14	65 %	
Refurbishment of Office of EARIST Registrar and Student Affairs	10,385,744.00	72 %	1,557,862.00
Refurbishment of EARIST theatre including provision for 1 unit elevator	10,302,718.00	88 %	
Construction of 4 storey Computer Bldg., including AV Room Phase 1 & 2	40,527,487.72	42 %	8,433,842.00
Rehabilitation and repainting of EARIST Bldg. Exteriors	8,619,272.61	75 %	
Application of Green Technology	19,002,542.19		
Income (Below 1M)			

SPECIAL ORDER

Special Order No.	Date	Subject	Persons Involved
001-2018	January 4, 2018	Designations at the Office of Student Affairs Services	All Concerned
002-2018	January 10, 2018	HUSOCOM Programs Assessor in ACLC College, San Pablo, Laguna & SouthBay Montessori School Sta. Cruz, Laguna	Dr. Lourdes Jusay
003-2018	January 11, 2018	Designation as Officer-In-Charge of the CPAC	Mr. F. Filler
004-2018	January 12, 2018	Assignment at the PMS	Mr. Ramon Sepidoza
005-2018	January 12,2018	Designation as Officer-In-Charge of the Records Management Services	Mrs. M. Froilan
006-2018	January 12,2018	Composition of BAC	All Concerned
006A-2018	January 12,2018	Attendance in the Sports Directors Meeting on January 18-19, 2018	Mr. Marino Quinajon
007-2018	January 18,2018	Cash Advance for the Inter-College Emergency Risk Reduction Management Skills Competition on January 19, 2018	Dr. Giovanni Ahunin

Special Order No.	Date	Subject	Persons Involved
007A-2018	January 18,2018	Cash Advance for the Ongoing Process of ISO Certification	Dr. Frederick C. Pena
008-2018	January 25,2018	Attendance in the 2018 National SCUAA Games of the Philippines Association of State Universities and Colleges (PASUC) on February 17-24, 2018	Dr. Myrna Gulles
009-2018	January 25,2018	Attendance in the 1st Quarter Executive Board Meeting of the PASUC on February 19, 2018	Dr. Myrna Gulles
010-2018	January 29,2018	Attendance in the Forum for the FY 2019 Budget Preparation & the FY 2018 Budget Execution w/ Expanded 1st Quarter Full Time Delivery Units (FDU) meeting on February 1, 2018	Engr. R. Liwanag Ms. Ma. Antonette Aquino Mrs. Maricor Cajuday
011-2018	February 5,2018	Attendance in the Consulting on the Draft Privacy Manual for SUCs on March 2, 2018	Dr. Grant Cornell
012-2018	February 7, 2018	Cash Advance for the Workshop/Mentoring for the ISO Certification on February 13, 2018	Dr. Frederick C. Pena
013-2018	February 8, 2018	Designation as OIC of the Office of VPAF	Mr. Noel Oriel

Special Order No.	Date	Subject	Persons Involved
014-2018	February 9, 2018	Cash Advance for the BOT Administrative & Finance Committee Meeting on February 12, 2018	Ms. Gilda S. Familara
015-2018	February 9, 2018	Cash Advance for the Mediation Meeting on the Distance Education Program on February 13, 2018	Ms. Gilda S. Familara
016-2018	February 9, 2018	Attendance in the 2018 PASUC-SCUAA National Games on February 18-23, 2018	All Concerned
017-2018	February 12, 2018	Cash Advance for the Registration of Institute Vehicle	Mr. Noel Oriel
018-2018	February 12, 2018	Ocular Inspection of the Proposed Venue for the Summit III	Prof. R. Balayan Prof. N. Capili Prof. J. Moraca
019-2018	February 12, 2018	Cash Advance for the Forum on Violence Against Women and Children on March 7, 2018	Dr. E. Astorga Jr.
019A-2018	February 14, 2018	Cash Advance for the EARIST Curriculum Refrom Consultation Review & Reflections on February 16-18, 2018	Dr. Frederick C. Pena
020-2018	February 15, 2018	HUSOCOM Programs Assessor in Trace College, Los Banos, Laguna on February 21, 2018	Dr. Lourdes Jusay
020A-2018	February 14, 2018	Attendance in the EARIST Curriculum Reform Conference on February 16-18, 2018	Dr. F. Pena and Mr. Joel Navea (71)

Special Order No.	Date	Subject	Persons Involved
021-2018	February 19, 2018	Attendance in the National Arts Month Entitled: "Loob at Labas on February 26- March 1, 2018"	Prof. E. Ayag
022-2018	February 19, 2018	Attendance in the National Arts Month Entitled: "Loob at Labas on March 12 - 16, 2018"	Prof. E. Ayag
023-2018	February 20, 2018	Accreditation Survey Visit to Pangasinan State University on March 19-22, 2018	Dr. G. Miano Dr. A. Adante Engr. N. Duyan
024-2018	February 20, 2018	Accreditation Survey Visit to Tarlac State University on April 17-19, 2018	Prof. F. Navarro
025-2018	February 20, 2018	Cash Advance representing the share of the CBA in the ISG Collection for 1st Semester SY 2017-2018	Dr. C. Tingga
026-2018	February 21, 2018	CASH ADVANCE	Mr. Ruben Intia
027-2018	February 22, 2018	Attendance in the 1st MMIERDC General Assembly Meeting on February 27, 2018	Engr. R. Mamaradlo Engr. A.C. Lizada
028-2018	February 22, 2018	Cash Advance for the Academic Council Meeting on February 22, 2018	Dr. F. Pena
029-2018	February 28, 2018	Cash Advance for the BOT Academic Committee Meeting on March 2, 2018	Ms. Gilda S. Familara

Special Order No.	Date	Subject	Persons Involved
030-2018	February 28, 2018	Designation as OIC of the CHM Records at the Registrar Office	Mr. Raian Yano
031-2018	February 28, 2018	Cash Advance for the Deliberation of Graduating Students on March 1, 2018	Dr. Frederick Pena
032-2018	February 28, 2018	Designation as OIC of the SARRMS	Mrs. Teresita Del Rosario
033-2018		Designation as OIC of the VPAF	Mr. Noel Oriel
034-2018	March 7, 2018	Cash Advance for the Forum on Magna Carta for Women on March 8, 2018	Dr. E. Astorga Jr.
035-2018	March 9, 2018	Cash Advance for the 1st Regular Meeting of the EARIST Board of Trustees on March 14, 2018	Dr. Frederick Pena
036-2018	March 9, 2018	Cash Advance for the Cash Advance for the 1st Regular Meeting of the EARIST Board of Trustees on March 14, 2018	Ms. Gilda S. Familara
037-2018	March 9, 2018	Cash Advance for the Seminar/Workshop with the ISO Consultant on March 15-16, 2018	Dr. Frederick Pena
038-2018	March 9, 2018	Cash Advance Representing the share of the EARIST Cavite Student Government for 1st Sem. SY 2017-2018	Mrs. Cecilia Surio

Special Order No.	Date	Subject	Persons Involved
039-2018	March 14, 2018	Designation as OIC-CAD	Ms. Evelyn Polison
040-2018	March 21, 2018	Accreditation Survey Visit to Don Mariano Marcos Memorial State University on April 3-4, 2018	Prof. T. Macasil Engr. N. Duyan Prof. R. San Luis
041-2018	March 21, 2018	Accreditation Survey Visit to Cavite State University on May 2-4, 2018	Dr. L. Jusay Dr. J. Doctor
042-2018	March 21, 2018	Cash Advance for the Student Recognition 2018 on March 22, 2018	Dr. Grant Cornell
043-2018	March 21, 2018	Accreditation Survey Visit to Southern Luzon State University on April 10-13, 2018	Dr. E. Mendoza Dr. R. Bolotaolo Dr. M. Landicho Dr. A. Adante Prof. R. Soriano
044-2018	March 21, 2018	Designation as OIC of CPAC	Mr. F. Filler
045-2018	March 22, 2018	Cash Advance for 35th Recognition Day & 34th Commencement Exercises of ECC	Dr. Nancy Liwanag
046-2018	March 26, 2018	Accreditation Survey Visit to Cagayan State University on May 7-12, 2018	Dr. L. Jusay Dr. J. Doctor Prof. T. Macasil
047-2018	March 26, 2018	Accreditation Survey visit to Tarlac State University on May 1-4, 2018	Dr. M. Asuncion Engr. M. Zoleta

Special Order No.	Date	Subject	Persons Involved
048-2018	March 27, 2018	Designation as OIC of the DI	Prof. N. Capili
049-2018	March 27, 2018	Designation as OIC of the OP	Dr. Myrna Gulles
050-2018	April 6, 2018	Attendance in 6th Philippine Transformative Approaches to Innovative Leadership (TRAIL) Summer Camp on April 11-15, 2018	Prof. Romeo Capucan Mr. Regie Dalisay Mr. Jeric Adante Ms. Crezela Ann Marie Larido
051-2018	April 12, 2018	Cash Advance for the Exit Conference on April 13, 2018	Dr. Myrna Gulles
052-2018	April 19, 2018	Revised composition of the Institute Inventory Team. April 19, 2018	All Concerned
053-2018	April 19, 2018	Cash Advance for the 51st Commencement Exercises on May 1, 2018	Dr. Gloria Miano
054-2018	April 27, 2018	Designation as OIC of the CHM	Mrs. Loida Banzuelo
055-2018	April 30, 2018	Accreditation Survey Visit to Aurora State College of Technology on July 9-12, 2018	Prof. Flordeliza Navarro
056-2018	April 4, 2018	Designation as OIC-CHM	Mrs. Loida Banzuelo

Special Order No.	Date	Subject	Persons Involved
057-2018	April 4, 2018	Cash Advance for the conduct of 1 day Orientation, training and workshop for the newly elected EARIST Student Government Officers on May 8, 2018	Ms. Agnes Amorin
058-2018	May 7, 2018	Authority to sign MDA's on Practicum/OJT Training of Students	Dr. Frederick C. Pena
059-2018	May 8, 2018	Accreditation survey visit to Pangasinan State University on May 21-24, 2018	Prof. Benigno Castillo Prof. Rosemarie San Luis
060-2018	May 9, 2018	Cash Advance for the BOT Finance Committee Meeting on May 22, 2018	Ms. Gilda S. Familara
061-2018	May 9, 2018	Cash Advance for the Consultation Meeting on May 11, 2018	Ms. Gilda S. Familara
062-2018	May 9, 2018	Cash Advance for the BOT Academic Committee Meeting on May 23, 2018	Ms. Gilda S. Familara
063-2018	May 11, 2018	Accreditation Survey visit to Batangas State University on August 28-31, 2018	Prof. Fernando Pamintuan
064-2018	May 11, 2018	Attendance in the Technical Budget Hearings on May 15, 2018	Dr. Myrna Gulles Engr. Roberto Liwanag Mrs. Nicetas Barrientos Mrs. Mary Antonette Aquino
065-2018	May 15, 2018	Attendance in the Public Orientation on the Guidelines for Availment of Benefits under the R.A 10931 on May 16, 2018	Mrs. Sheila Matias Ms. Agnes Amorin

Special Order No.	Date	Subject	Persons Involved
066-2018	May 17, 2018	Attendance in the Philippine Top Gun Workshop on May 25-26, 2018	Dr. Giovanni Ahunin
067-2018	May 21, 2018	Cash Advance for the 1st Special Meeting of the Board on May 24, 2018	Dr. Frederick C. Pena
068-2018	June 4, 2018	Cash Advance for the decoration and cleaning materials needed in the repair and rehabilitation of ISG Office	Ms. Agnes Amorin
069-2018	June 4, 2018	Accreditation survey visit to University of Northern Philippines on August 21-24, 2018	Dr. Melba Asuncion Dr. Jinamarlyn Doctor
070-2018	June 4, 2018	CA for the 2018 Faculty Orientation Program on June 5, 2018	Dr. Frederick C. Pena
071-2018	June 7, 2018	Accreditation Survey visit to President Ramon Magsaysay State University on August 6-9, 2018	Dr. Eric Mendoza Dr. Rowena Bolotaolo
072-2018	June 7, 2018	Accreditation Survey Visit to Mountain Province State Polytechnic College on August 14-17, 2018	Dr. Arnold Adante
073-2018	June 13, 2018	Cash Advance for the BOT Administrative & Finance Committee Meeting on June 14, 2018	Ms. Gilda S. Familara

Special Order No.	Date	Subject	Persons Involved
074-2018	June 13, 2018	Cash Advance for the Graduation Ceremony of SOP on June 16, 2018	Dr. Frederick C. Pena
075-2018	June 19, 2018	Committee on the Student Financial Assistance Program (STuFAPs)	All Concerned
076-2018	June 19, 2018	Cash Advance for the BOT Administrative & Finance Committee meeting on June 21, 2018	Ms. Gilda S. Familara
077-2018	June 20, 2018	Cash Advance for the Conduct of State of Student Address on June 26, 2018	Ms. Agnes Amorin
078-2018	June 27, 2018	Designation as OIC-OP	Mr. Noel A. Oriel
079-2018	June 26, 2018	Attendance in the "Laman + Loob 2018 likhang kamay para sa ikagaganda ng buhay" project of the Council of Interior Design Educators	Prof. Esmeralda Ayag
080-2018	June 27, 2018	Cash Advance for 55th Philippine Higher Education Research Consortium (PHERC) meeting on June 28, 2018	Dr. Grant Cornell
081-2018	July 3, 2018	Cash Advance	Dr. Grant Cornell
082-2018	July 5, 2018	Cash Advance for the conduct of Ocular Visit & to Discuss Extension Projects/Activities on July 14, 2018	Dr. Eriberto Astorga Jr.
083-2018	July 7, 2018	Paper Presentation on July 14-16, 2018	Engr. Aureus Prof. San Luis Prof. Glodo

Special Order No.	Date	Subject	Persons Involved
084-2018	July 12, 2018	Designation at the CPAC	All Concerned
085-2018	July 12, 2018	CA for the Institute EARTHQUAKE Drill on July 16, 2018	Dr. Giovanni Ahunin
086-2018	July 7, 2018	Paper Presentation on July 14-16, 2018	Engr. Aureus Prof. San Luis Prof. Glodo
087-2018	July 24, 2018	CA for the Registration, Insurance & other fees of Institute Vehicle	Mr. Noel A. Oriel
087A-2018	July 19, 2018	CA for the Meeting & Workshop for the ISO Certification on July 19, 2018	Dr. Frederick C. Pena
088-2018	July 25, 2018	Designation as Director of OSA	Ms. Agnes Amorin
089-2018	July 25, 2018	CA for the NAPA Team Building on August 3, 2018	Mrs. Elizabeth Gubaton
090-2018	July 27, 2018	Designation as OIC-OP	Dr. Myrna Gules

Special Order No.	Date	Subject	Persons Involved
091-2018	July 27, 2018	CA for the meeting of the Evaluation Committee for President on August 2, 2018	Ms. Gilda s. Familara
092-2018	August 2, 2018	CA for the ISO Internal Assessors Training on August 2-3, 2018	Dr. Frederick C. Pena
093-2018	August 6, 2018	Designation as OIC-SARMS	Mrs. Teresita Del Rosario
094-2018	August 6, 2018	CA for the repair of the Institute Service Vehicle Toyota Innova Plate # SHL-672	Mr. Noel Oriel
095-2018	August 7, 2018	CA for the Courtesy meeting on August 8, 2018	Dr. Grant Cornell
096-2018	August 7, 2018	CA for the conduct of Buwan ng Wika on August 20-30, 2018	Dr. Myrna V. Gulles
097-2018	August 7, 2018	CA for the 2018 International Higher Education Research Forum (IHERF) on August 22-24, 2018	Dr. Grant Cornell
097A-2018	August 7, 2018	Designations of the Working Committees & Support Staff for the Institute's Hosting of the 2018 IHERF on August 22-24, 2018	All Concerned
098-2018	August 10, 2018	Designation as OIC-OP	Dr. Myrna V. Gulles

Special Order No.	Date	Subject	Persons Involved
099-2018	August 16, 2018	CA for 57th PHERC meeting on August 17, 2018	Dr. Grant Cornell
100-2018	August 22, 2018	Attendance in the 3rd Quarter Executive Board Meeting of the PASUC on August 24, 2018	Dr. Myrna V. Gulles
101-2018	September 5, 2018	Attendance in the Pre-Plenary Budget Hearing & Plenary Budget Hearing on the FY 2019 Budget Proposal of SUCs on September 19, 2018	Dr. Myrna V. Gulles Dr. Yolanda Lara Ms. Mary Antonette Aquino
102-2018	September 5, 2018	Attendance in the Senate Budget Briefing on September 20, 2018	Dr. Myrna V. Gulles Dr. Yolanda Lara Ms. Mary Antonette
103-2018	September 5, 2018	Petty Cash	Dr. Nicetas Barrientos
104-2018	September 7, 2018	Ocular Inspection of the Proposed Venue for the Summit IV	Prof. Roel Balayan Prof. Nerissa Capili Prof. Larex Tagalog
105-2018	September 10, 2018	CA for the BOT Administrative and Finance Committee meeting on September 13, 2018	Ms. Gilda S. Familara
106-2018	September 10, 2018	CA for the conduct of Annual Blood Letting on September 11, 2018	Dr. Giovanni Ahunin
107-2018	September 11, 2018	Attendance in the EARIST BOT Administrative & Finance Committee Meeting on September 13, 2018	Dr. Grant Cornell Engr. Roberto Liwanag Arch. Maundelito Florendo Mr. Pedro Rommel Kirong

Special Order No.	Date	Subject	Persons Involved
108-2018	September 17, 2018	Cash Advance for the conduct of Values Orientation/Seminar for Newly Hired EARIST Personnel on September 25, 2018	Mrs. Elizabeth Gubaton
108A-2018	September 17, 2018	Cash Advance for the 2nd meeting of the ECP on September 25, 2018	Ms. Gilda S. Familara
108B-2018	September 17, 2018	Cash Advance for the 3rd meeting of the ECP on September 26, 2018	Ms. Gilda S. Familara
108C-2018	September 17, 2018	Cash Advance for the 4th meeting of the ECP on September 27, 2018	Ms. Gilda S. Familara
109-2018	September 19, 2018	Cash Advance for Representing the share of the CHM in the ISG Collection for 1st Sem. SY 2018-2019	Ms. Agnes Amorin
110-2018	September 26, 2018	Cash Advance for the ISO Workshop Process Model on September 27, 2018	Dr. Frederick C. Pena
111-2018		Cancelled	

Special Order No.	Date	Subject	Persons Involved
112-2018	August 28, 2018	Accreditation Survey Visit to Pangasinan State University on October 1-4, 2018	Arch. Fernando Pamintuan
112A-2018	August 28, 2018	Attendance in the College Y-Club Management Training on September 29-30, 2018	Dr. Willy Gapasin Mr. Ronaldo Doroteo Ms. Karen Joy Magalona Ms. Hazel Saudan Mr. Paul John Dioso Mr. Serian Mackay
113-2018	October 2, 2018	HUSOCOM Programs Assessor in CSTC College of Sciences, Technology & Communications, Inc., Sariaya, Quezon on October 3, 2018	Dr. Lourdes Jusay
114-2018	October 2, 2018	Attendance in the 2018 International Social Science Camp (ISSC) on October 26-30, 2018	Prof. Romeo Capucao Jr. Mr. Regie Dalisay Ms. A. Eslabra Mr. J. Afante Mr. I. Flores Ms. C. Larido Mr. J. Abraham Mr. R. Kagada Mr. N. Retardo Mr. A. Britania Mr. J. Macafe Ms. K. Amburgo
115-2018	October 2, 2018	Attendance in the LGIS Pearson LCCI Training of Trainers-Marketing & Business on October 4-5, 2018	Dr. Melba Asuncion Dr. Willy Gapasin
116-2018	October 2, 2018	Designation as OIC - OP	Dr. Frederick C. Pena

Special Order No.	Date	Subject	Persons Involved
117-2018	October 4, 2018	Cash Advance for the conduct of Community Extension Program of the General Education Computer Department for the month of October 2018	Dr. Eriberto Astorga Jr.
118-2018	October 5, 2018	Cash Advance for the EARIST Cavite Student Government (ECSG) Election	Ms. Rocelyn Arnejo
119-2018	October 5, 2018	Local Accreditation in the Graduate School & Different Undergraduate Programs	All Concerned
120-2018	October 9, 2018	Cash Advance for the EARIST Summit IV 2018 on October 15 - 17, 2018	Dr. Frederick C. Pena
121-2018	October 10, 2018	Attendance in the Soccksargen (SOX) Tourism Summit on October 22, 2018	Dr. Romeo Lim
122-2018	October 11, 2018	Designation as OIC - Dean of CBA	Dr. Willy O. Gapasin
123-2018	October 12, 2018	Designation as Chief of EARIST Campus Ministry	Mr. Ronaldo Doroteo
124-2018	October 12, 2018	Designation as OIC - OP	Dr. Grant B. Cornell
125-2018	October 18, 2018	Designation as OIC - Dean of CED	Dr. Frederick C. Pena

Special Order No.	Date	Subject	Persons Involved
126-2018	October 23, 2018	Designation as OIC - Dean of CHM	Mrs. Loida Banzuelo
127-2018	October 23, 2018	Cash Advance for the 5th Meeting of the Evaluation Committee for President (ECP) on October 24, 2018.	Dr. Frederick C. Pena
128-2018	October 23, 2018	Designations as College Extension Coordinators	All Concerned
129-2018	October 30, 2018	Designation as Admin. Assistant at the VPAA	Ms. Wilma Jennica Osorio
130-2018	November 6, 2018	Designation as OIC-OP	Dr. Myrna V. Gulles
131-2018	November 8, 2018	Cash Advance for the conduct of Community Extension Program of the CHM in cooperation with the Master of Arts in Industrial Education major in Hotel & Restaurant Management Program on November 9, 2018	Dr. Eriberto Astorga Jr.

Special Order No.	Date	Subject	Persons Involved
131A-2018	November 8, 2018	Cash Advance for the 2nd Special Meeting of the EARIST BOARD OF TRUSTEES on November 9, 2018	Ms. Gilda S. Familara
132-2018	November 8, 2018	Cash Advance for the conduct of Seminar entitled: Project Management & Monitoring & Evaluation on November 12 - 13, 2018	Dr. Grant Cornell
133-2018	November 14, 2018	Cash Advance for the conduct of Extension Project of the CEN entitled: Solar Powered Submersible Water Pump	Engr. Rene Gene Repique
134-2018	November 22, 2018	Cash Advance for the AACUP Survey Visit on December 3 -8, 2018	Dr. Frederick C. Pena
135-2018	November 22, 2018	Attendance to the 2nd NSRTS on November 23 - 26, 2018	Prof. Derick Peralta Mr. Regie Dalisay Mr. Jeric Afante Mr. Bioniebert Luciano
136-2018	November 23, 2018	Assignment at the FMS	Mr. Ramon Sepidoza
137-2018	November 26, 2018	Attendance in the NSTP National Youth Summit on November 28 - 29, 2018	Dr. Giovanni Ahunin Mr. R. Tan Ms. A. Dela Cruz Mr. J. Emerciana
138-2018	November 27, 2018	Designation as OIC-OP	Dr. Frederick C. Pena
139-2018	November 27, 2018	Attendance in the Meeting of sports Directors of the Philippine Association of State Universities & Colleges	Mr. Marino Quinajon

Special Order No.	Date	Subject	Persons Involved
140-2018	November 27, 2018	Cash Advance for the Graduation Ceremony of SOP on December 15, 2018	Mrs. Elizabeth Gubaton
141-2018	November 27, 2018	Cash Advance for the conduct of Extension Program entitled "Awareness Program on RA 9262"	Dr. Marlene Monterona
142-2018	November 29, 2018	Overtime Service for the AACCCUP Accreditation Survey Visit	Mr. Joel Navea Mr. Charlie Villaceran
143-2018	December 3, 2018	Attendance in the Forum on Federalism for Higher Education Stakeholders on December 4, 2018	Prof. Romeo Capucao Jr. Prof. Derick Peralta Mr. Regie Dalisay Mr. Angelo Britania
144-2018	December 3, 2018	Attendance in the 43rd YMCA National Congress of College Students & 23rd YMCA National Campus Club Advisers Seminar Workshop on December 3 - 7, 2018	Prof. Angela Caaya Prof. Jane Isla
145-2018	December 4, 2018	Cash Advance for the 2018 Annual Patimpalak sa Agham at Teknolohiya ng EARISTIANS (PATATE)	Dr. Grant B. Cornell
146-2018	December 6, 2018	Cash Advance for the Commemoration of the 54th Death Anniversary of the late EARIST Sr. on December 11, 2018	Dr. Myrna V. Gulles
147-2018	December 7, 2018	Cash Advance for the BOT Administrative & Finance Committee on December 11, 2018	Ms. Gilda S. Familara
148-2018	December 10, 2018	Cash Advance for the conduct of Pamaskong Handog 2018 by the ISG on December 13, 2018	Ms. Agnes Amorin

Special Order No.	Date	Subject	Persons Involved
149-2018	December 11, 2018	Attendance in the Dunong Bayani - Kabalikat Partnership Forum on December 13, 2018	Dr. Giovanni Ahunin Ms. Andriella Dela Cruz Mr. Jaynee Emerciana
150-2018	December 10, 2018	Cash Advance for the conduct of the 11th Research Colloquium on December 12 - 13, 2018	Dr. Raymund B. Bolalin
151-2018	December 12, 2018	Attendance in the Accreditation Visit to Taguig City University on December 12 - 14, 2018	Arch. Maundelito Florendo
152-2018	December 13, 2018	Cash Advance for the Institute Christmas Party on December 14, 2018	Dr. Gloria Miano
153-2018	December 14, 2018	Cash Advance for the Conduct of Extension Project of the CED, entitled: "Tulong Dunong" on December 15 & 22, 2018	Dr. Editha Magsino
154-2018	December 17, 2018	Cash Advance for the conduct of Extension Project of the CHM entitled, "Bread & Pastry Production & Housekeeping/Household Services"	Dr. Eriberto Astorga Jr.
155-2018	December 17, 2018	Designation as Project Evaluator for Projects Below 1M	Mr. Noel Oriel
156-2018	December 18, 2018	Cash Advance for the 4th Regular Meeting of the EARIST BOT on December 20, 2018	Dr. Grant B. Cornell
157-2018	December 18, 2018	Attendance in the 43rd YMCA National Congress of College Students & 23rd YMCA National Campus Club Advisers Seminar Workshop on December 3 - 7, 2018	Mr. N. Pantin

MEMORANDUM ORDER

Memorandum Order No.	Date	Subject	Persons Involved
001-2018	January 11, 2018	Composition of the Program Curriculum Revision Committees	All Concerned
002-2018	January 12, 2018	Measures on Foreign Travels of Government Officials & Personnel	Vice Presidents Deans Directors Chief of Offices Faculty
003-2018	January 17, 2018	Institutional Cost Cutting Measures	All Concerned
004-2018	January 23, 2018	Agency Performance Management Team	All Concerned
005-2018	January 24, 2018	Submission of Monthly Accomplishment Reports for 2017	Vice Presidents Deans Directors Chief of Offices Teaching Non-Teaching Personnels
006-2018	February 14, 2018	Procedure on the use of Institute Vehicle	All Concerned

Memorandum Order No.	Date	Subject	Persons Involved
007-2018	February 15, 2018	Working Committees for the 51st EARIST Commencement Exercise	All Concerned
008-2018	February 20, 2018	Special Committee to answer the AOM/Notice of Disallowance & Notice of Suspension	All concerned
009-2018	February 23, 2018	Temporary suspension of all Construction Activities	All Contractors for EARIST Infrastructure Projects
010A-2018	March 16, 2018	EARIST FACULTY ASSOCIATION GENERAL ASSEMBLY	CBA, CAS, CPAC, CED, CEN, CAFA, CIT, CHM, GS
010-2018	March 12, 2018	Special Fact Finding/Investigation Committee (SFFIC)	All Concerned
011-2018	April 24, 2018	Institute Calendar for AY 2018-2019	All Concerned
012-2018	May 28, 2018	Revised Composition of the Special Fact - Finding Committee (SFFIC)	All Concerned
013-2018	June 1, 2018	Revised Agency Performance Management Team (PMT)	All Concerned
014-2018	July 24, 2018	Revised Composition of the Disposal Committee	All Concerned

Memorandum Order No.	Date	Subject	Persons Involved
014A-2018	July 24, 2018	Reiteration of the Implementation of Waste Segregation at EARIST	Vice Presidents Deans Directors Chief of Offices Teaching Non-Teaching Personnel
015-2018	July 26, 2018	EARIST Pinnacle Editorial Board	All Concerned
016-2018	August 8, 2018	Composition of the Instructional Materials Development and Evaluation (IMDEC)	ALL DEANS & FACULTY
017-2018	August 22, 2018	Revised Composition of the EARIST Complaints & Grievance Committee	All Concerned
018-2018	August 30, 2018	EARIST LEARNING AND DEVELOPMENT COMMITTEE (LDC)	All Concerned
019-2018	August 31, 2018	Strict Observance Safety	ALL CONTRACTORS
020-2018	September 11, 2018	EARIST-PRAISE Committee	All Concerned
021-2018	September 21, 2018	CLEANLINESS, ORDERLINESS & BEAUTIFICATION	ALL EARISTIANS

Memorandum Order No.	Date	Subject	Persons Involved
022-2018	October 3, 2018	Policy on the use of Parking Area	All Concerned
023-2018	October 4, 2018	ACCREDITATION SURVEY VISIT	All Concerned
024-2018	October 5, 2018	List of 18 Schools identified as Recruitment hub for activities of the Communist party of the Philippines	ALL EARISTIANS
025-2018	October 29, 2018	Composition of the Evaluation Committee for Comprehensive Examination	All Concerned
026-2018	October 29, 2018	Revised composite teams for the Submission of EARIST Performance Targets, Accomplishment & Ranking of Delivery Units for PBB 2015	All Concerned
027-2018	November 27, 2018	Composition of the Instructional Materials Development and Evaluation (IMDEC)	ALL DEANS & FACULTY
028-2018	November 27, 2018	Guidelines on the Grant of 'CNA Incentives for FY 2018	VPs, Deans, Directors, Chiefs, Faculty, Admin. Personnel
029-2018	December 11, 2018	Institute Christmas Party 2018	All Concerned

ΕΠΙΘΕΤΟ "ΑΜΑΝΙ" ΡΕΘΙΜΝΙΕΣ INSTITUTE OF SCIENCE AND TECHNOLOGY

INFOPAS

APPENDICES

INFORMATION AND PUBLIC AFFAIRS SERVICES

Hon. RONALD L. ADAMAT
Secretary, DHS
(Chairman)

Hon. EDITH V. PULLO
President, FAPST
(Vice-Chairman)

Hon. FRANCIS G. ESCUDERO
Chairman, Senate Committee on
Education, Arts and Culture
(Member)

Hon. ANN K. KOPEL
Chairperson, House Committee on
Migration and Technical Education
(Member)

Hon. JOSE P. PATALUNGAN III
Regional Director, DOST-ARCT
(Member)

Hon. REYNALDO R. CASCIO
Director, NPPS-NPDA
(Member)

Hon. JOHNNY G. YU
Private Sector Representative
(Member)

Hon. IMMANUEL ACADIN S. TUMANDA
Private Sector Representative
(Member)

Hon. ROGELIO T. MANARADO
President, ENRST Alumni Association
(Member)

Hon. REGIE DALISAY
President, Federation EARST-RES
(Member)

Board of Trustees

Executive Official

Dr. EDITHA V. PILLO
President

Dr. FREDERICK C. PENA
Vice President for Academic Affairs and
CIC-Dean, College of Education

Dr. MYRNA V. GULLES
Vice President for Administration and Finance

Dr. GRANT CORNELL
Vice President for Planning, Research, Extension
and Production and CIC-Dean, Graduate School

Dr. LOUIE PEREIRA
Dean, College of Architecture and Fine Arts

Dr. RAYMUND B. BOGALIN
Dean, College of Arts and Sciences

Dr. WILLY G. GARASIN
CIC-Dean, College of Business Administration

Dr. MARLENE MONTERONA
Dean, College of Public Administration
and Criminology

Engr. APOLONARIO SOLLANO
Dean, College of Engineering

Ms. MARIA RHODA DINACA
Dean, College of Hospitality Management

Dr. JORIE B. SONIO
Dean, College of Industrial Technology

Ms. SHEILA M. MATIAS
Director, Student Admission,
Registration and Records Management Services

Engr. ROBERTO LIWANAG
Director, Planning Services

Mr. ROEL BALAYAN
Director, Instruction

Ms. AGNES AMORIN
CIC-Director, Student Affairs Services

Dr. NANCY LIWANAG
Administrator, EAST-Cavite Campus

Engr. ROGELIO MAMARADLO
Director, Research, Development and Production

Dr. ERIBERTO ASTORGA JR.
Director, Extension and External Affairs

Ms. NICETAS BARRIENTOS
Director, Financial Management Services

Dr. ROWENA A. BOLOTAGLO
Director, Quality Assurance

Dr. GIOVANNI AHUJIN
Director, EDRINO and Concurrent Director, NSTP

Mr. FERDINAND ALVARO
Director, Management Information System and
Technology Services

Dr. SHEILA MARIE M. MATIAS
Director, Information and Public Affairs Services
and Executive Assistant to the President

Dr. MBLEA E. SUNCION
Director, Management Internal Control and
Audit Services

Ms. GILDA S. FAMILARA
College and Board Secretary

Chief of Offices

Ms. CHRISTYLANE BAGABALDO
Chief, Human Resource Management Services

Ms. MARY ANTONINETTE AGUIÑO
Chief, Budget Services

Ms. MARCOR SOMIDO
Chief, Accounting Services

Mr. GENEROSO MANINGAT
Chief, Payroll Services

Mr. JOSE CORNELIO
Chief, Procurement Services

Ms. ELIZABETH CUBATON
Chief, Cash & Disbursement Services

Arch. MAUNDELITO S. FLORENDO
Institutional Infrastructure, Planning and
Development Office

Mr. EFREN SACAN
Chief, Physical Plant & General Services

Mr. ROMNEL PEDRO KIRONG
Chief, Security Services

Ms. DANA ROLIZAN
Chief, Records Management Services

Engr. MINERVA ZOLETA
Chief, Quality Assurance

Dr. CYNTHIA MANALAD
Chief, Quality Assurance

Mrs. EVELYN CELESTIAL
Chief, Culture and Arts Division

Ms. GEORGIA P. RAMIREZ
Chief, Counseling & Testing Service

Mr. RUBEN INTIA
Chief, Property Management Services

Mr. CATALINO BUENVENIDA
Chief, Transportation and
Motorpool Services

Mr. MARINO T. QUINATON
Chief, Physical Education, Sports Development &
Athletic Services

Dr. PEGGY OCHOA
Chief, Medical and Dental Services

Let the EARIST music fill the air
With the echo of our spirit rise
There's a magic that will stir the hearts
When we sing our lively tunely march
What a joy to sing the music gay
With its sounds with a beat of martial air
Let the call to duty we obey
And the service we give every day,

EARIST, your name is in our hearts
EARIST, our love will always spark
We pledge to stand by you, thru our
Noble thoughts and deeds
To give you our love and loyalty, forever
E A R I S T, EARIST, forever.

 EARIST *Hymn*

Annual **18**

Education and Information Technology

INFORMAS

INFORMATION AND AFFAIRS SERVICES

REPORT

<http://earist.edu.ph>

www.facebook.com/EARISTOfficial

243-9437, 243-9460, 243-9467, 243-9468