

CvSU qualifies in IPOPHL Gold Cluster category

Cavite State University (CvSU) secured a position and qualified in the Gold Cluster category of the Intellectual Property Office of the Philippines' (IPOPHL's) clustering scheme of Innovation and Technology Support Office (ITSO) 2.0 Program.

Despite the Covid-19 pandemic, CvSU-ITSO headed by its manager, Dr. Teddy F. Tepora, drafted and filed six invention patent applications in 2020. The said invention patents filed include the *Automated corn sheller machine* by Mr. John Joshua R. Gamutan, Mr. Cris John T. Topacio, Mr. Gerry L. Prado, and Ms. Rochelle C. Malabayabas; *Plastic bottle recycling machine* by Mr. John Benneth C. Abuan, Ms. Rochelle C. Malabayabas, Mr. Noriel C. Laresma, and Ms. Aiza C. Somido; *Soil nutrient analyser* by Ms. Kimberly A. Flores, Ms. Vanessa M. Pacauro, Mr. Dennis J. Tabucol, Mr. Gerry L. Prado, and Mr. Jonell V. Ocampo; *Cellula growth chamber* by Engr. Gerry M. Castillo, Dr. Ruel M. Mojica, Engr. Rosalie A. Pelle, Engr. Al Eugene L. Torres, Ms. Antonette Jean L. Magcamit, Engr. Laumar Alan Dave R.

Dr. Teddy Tepora during the awarding of Certificate of Recognition to Cavite State University

Grafilo, Mr. Ryan Philip L. Reyes, and Mr. Ric Karl T. Flores; *A method in preparing starter mediated sugar palm vinegar* by Mr. Janiko Marco R. Luneta, Dr. Eufemio G. Barcelon, and Dr. Ma. Fatima I. Cruzada; and *Micro-controller-based onion and garlic peeling machine* by Ms. Khiara Ramisen P. Janolino, Ms. Anabel A. Lamagan, Ms. Maria Rocel G. Pinangay, Mr. Troy John A. De los Reyes, Mr. Mark Anthony R. Abril, and Ms. Rocian Claine D.

(continue on page 6)

IN THIS ISSUE

ITSO files 4 IPs for Q1 of 2021	2
RC conducts research proposal review	2
CvSU, DA-BPI ink MOA	3
CvSU Bee Program participates in BuCor, BPI Urban Agriculture project launch	3
Magcawas speaks at ATI's AgriTalk 2021	4
CvSU CCAT conducts RE webinar series	4
BAELS, BAE go international	5
CAS-DPS concludes Let's START project	6
Pelorina talks in AUP-organized webinar	6
ES launches ISTORYA Webinar Series	7
RC calls for research proposals	8

Getting to KNOW...

MS. JULITA M. MOJICA

Ms. Julita M. Mojica

Ms. Julita M. Mojica was born on January 28, 1961 in Indang, Cavite. She finished Bachelor of Science in Agriculture at Don Severino Agricultural College (DSAC), now Cavite State University, and graduated in 1982. She also took 18 units in Master of Science in Soil Science at Gregorio Araneta University Foundation.

She started working at DSAC in June 1995 as Science Research Assistant at the Research Center and obtained her permanent status in January 2009. She also served as Administrative Aide III from 1998 to 2008 in various departments. The Office of the University President was her last assignment before she transferred to Extension Services (ES) in 2016. Ms. Mojica was also assigned at the National Coffee Research, Development and Extension Center (NCRDEC) in 2018. She attended and participated in several trainings conducted in and out of the University from 2018 to date.

Currently, she is assigned at the Technology Demonstration Farm of the Extension Services as Agriculturist II. Now on her 25th year of dedicated service to the University, she enjoys sharing her knowledge and continues to provide extension services to the community.

Ate Lita, as she is fondly called, is a loving and caring daughter and sister to her family. She resides with her parents at Banaba Cerca, Indang, Cavite. (Paula Gie C. Ducusin)

VISION

The premier university in historic Cavite recognized for excellence in the development of globally competitive and morally upright individuals.

MISSION

Cavite State University shall provide excellent, equitable, and relevant educational opportunities in the arts, sciences and technology through quality instruction and responsive research and development activities.

It shall produce professional, skilled and morally upright individuals for global competitiveness.

QUALITY POLICY

We Commit to the highest standards of education, Value our stakeholders, Strive for continual improvement of our products and services, and Uphold the University's tenets of Truth, Excellence and Service to produce globally competitive and morally upright individuals.

ITSO files 4 IPs for Q1 of 2021

The Innovation and Technology Support Office (ITSO) of the Cavite State University (CvSU) filed four Intellectual Property (IP) applications, namely: two invention patents, one industrial design, and one trademark at the Intellectual Property Office of the Philippines (IPOPHL) for the first quarter of 2021.

The IPs filed were the following: *Method of producing coffee beverage and the product thereof* by Mr. Jason D. Braga, Dr. Eufemio G. Barcelon and Ms. Lariza B. Benitez; *Fish Smoking Machine* by Mr. Michael James M. Andres, Mr. Rogelrose M. Antonio, Mr. Patric Ronald S. Bernarte, Mr. Errol R. de Guzman, Mr. John Lester D. Mones, Mr. Michael M. Ramos, Engr. Gee Jay C. Bartolome, Engr. Kevin P. Titiwa, Engr. Juniel M. Arcal, and Dr. Camilo A. Polinga; *Pajah for CvSU students* designed by Dr. Hernando D. Robles, Mr. Joether A. Francisco, Dr. Alvin-William A. Alvarez, Dr. Rezin C. Bahia, Dr. Agnes C. Francisco, and Mr. Gil D. Ramos; and Trademark for *Go Trace* of CvSU CCAT campus.

The CvSU ITSO was established to foster creation of intellectual property (IP) in the academe and research sector. It supports the development of more IP creation, facilitate IP protection, and promote IP utilization in the university. (Teddy F. Tepora)

RC conducts research proposal review

The Research Center (RC) of the Office of the Vice President for Research and Extension (OVPRE) conducted its first activity for 2021 titled, “Research Proposal Review” which aimed to produce quality research proposals for possible funding under the CvSU Research Grant (CRG). It was held at Hostel Tropicana, Cavite State University (CvSU), Indang Cavite on March 16, 2021.

Five research proposals were reviewed during the activity. These were the following: *Management Capabilities of Educational Leaders in Selected Basic and Higher Educational Institutions in Cavite* presented by the CvSU-Naic Campus, *Competency Appraisal and Needs Assessment of PNP Officers on Police Technology in the Province of Cavite* presented by the College of Criminal Justice (CCJ), and *The Service Quality Provided by Cavite State University - General Trias Campus to their Clients: Basis for Satellite Campuses’ Development Plan* by the CvSU- General Trias Campus. Two proposals were presented by the College of Engineering and Information Technology (CEIT). These were *Use of an App-Based System for Managing Personnel, Student and Guest Traffic in CvSU*

Researchers from colleges and campuses during the proposal review

Campuses to be called “CvSU COPE (COVID Prevention in Education) App” and *Design and Development of CvSU Vehicle Radio Frequency Identification (RFID) System*.

All research proposals were evaluated by selected peer reviewers and appointed members of the Research and Extension (R&E) Council. Based on the evaluation results, the proponents were required to revise and submit their research proposals for further review and subsequent endorsement and funding. (Khay B. Arandia)

Faculty from General Trias campus presenting their paper

Dr. Melbourne Talactac delivers his message

CvSU, DA-BPI ink MOA

A Memorandum of Agreement between Cavite State University (CvSU) and Department of Agriculture – Bureau of Plant Industry (DA-BPI) was signed on February 18, 2021 at 4th Floor, Conference Room of the Department of Agriculture, Diliman, Quezon, City. Under the MOA, the DA-BPI implements the Urban Agriculture (UA) program to render safe , available, accessible, affordable food and provides additional income to households and communities in urban areas. The DA-BPI recognizes the CvSU Bee Program and beekeeping as part of its UA program for pollination of crops and as an additional source of income for beneficiaries and stakeholders. CvSU will participate in the UA program by spearheading the implementation of the “Community Adoption and Strengthening of the CvSU Bee Program” (CAS Bee). The CvSU Bee Program will sponsor training-seminars, technical assistance, and promote responsible beekeeping to interested UA program partners of the DA-BPI.

Present in the said event were Dr. Melbourne R. Talactac, Vice President for Research and Extension who represented Dr.

Dr. Melbourne Talactac (front left) and Sec. William Dar (front right) while signing the Memorandum of Agreement with Prof. Michelle Bono, Dr. Bettina Joyce Ilagan, Dir. George Culaste, and Asst. Dir. Gerald Glenn Panganiban (L-R) as witnesses

Hernando D. Robles, CvSU President, Dr. Bettina Joyce P. Ilagan, CAS Dean, and Prof. Michele T. Bono, CvSU Bee Program Leader, Dr. William D. Dar, Secretary of Agriculture, Dr. George Y. Culaste, BPI Director, and Mr. Gerald Glenn F. Panganiban, BPI Asst. Director. (Dickson N. Dimero)

CvSU Bee Program participates in BuCor, BPI Urban Agriculture project launch

As a partner of the Department of Agriculture – Bureau of Plant Industry (DA-BPI), the CvSU Bee Program and Cavite State University - Extension Services (CvSU-ES) participated in the "OneDA"rful Harvest: Launching of the *Gulayan sa Pamahalaan* through Harvest Festival" held at the Bureau of Corrections (BuCor), Muntinlupa City on February 11.

Dr. William D. Dar, secretary of the Department of Agriculture (DA) was the guest of honor during the event. Also present were USEC Gerald Q. Bantag of the Bureau of Corrections (BuCor), Asst. Secretary Gabriel Chackag, DA Asst. Secretary Noel Reyes, Dir. Eduardo Gongona of the Bureau of Fisheries and Aquatic Resources (BFAR), and Asst. Director Gerald Glenn F. Panganiban of the Bureau of Plant Industry (BPI).

During the opening program, Sec. Dar emphasized that the collaboration for urban agriculture is seen as a great opportunity on the potential of the National Capital Region (NCR) to

Prof. Michele T. Bono while presenting honey as a by-product and the beekeeping procedures during the exhibit

complement the agricultural production which comes usually from rural areas. CvSU has provided *macapuno* and coffee seedlings under this collaboration.

To conclude the program, BuCor officials and officer trainees performed a traditional Cordillera dance presentation. Representatives from partner agencies including Prof. Michele T. Bono of the CvSU Bee Program and Ms. Paula Gie C. Ducusin of the Extension Services were invited to dance for good luck and bountiful harvest.

After the opening program, an Agro Production Farm Tour headed by Sec. Dar was held. Harvests from the farm at the Bureau of Corrections were given to the guests, BuCor community, and to the program attendees.

The CvSU Bee Program showcased the CAS Bee extension program through an exhibit. Several non-government and government organizations expressed their interest in beekeeping for future partnership with the CvSU Bee Program. (Dickson N. Dimero)

Dr. William Dar with BPI and BuCor officials and CvSU representatives

Magcawas speaks at ATI's AgriTalk 2021

Dr. Almira G. Magcawas, director for Extension Services, was invited as one of the panel speakers during the AgriTalk 2021 organized by the Agricultural Training Institute (ATI) in CALABARZON on March 26, 2021 via Facebook live. With the theme, "AgriWomen of CALABARZON", the webinar was held in observance of the Women's Month celebration.

Being one of the admired women in the agricultural sector, Dr. Magcawas shared her experiences as a woman in the field of agricultural research and extension. During her presentation, she emphasized the importance of agricultural research and extension by discussing the partial results of her dissertation on the role of social entrepreneurship in the development of coffee farming communities. She explained how the coffee-based social enterprises run by private individuals and organizations utilized various strategies and methods to implement change in the coffee farming communities. Moreover, Dr. Magcawas highlighted the best practices of these enterprises which can be replicated in implementing extension activities such as the involvement of private individuals and non-government organizations in extension and community development, collaboration among different organizations (e.g. GO, NGO, PO), proper identification of the problem and providing innovative solutions and genuine community participation.

In the latter part of her presentation, she mentioned about some of the important lessons she learned in implementing agricultural extension and encouraged everyone to use their talents, skills, and expertise to help the communities in need. (Paula Gie C. Ducusin)

Dr. Almira Magcawas during her presentation in Agri Talk 2021

CvSU CCAT conducts RE webinar series

The Cavite State University CCAT Campus Research and Extension conducted its first session of the RE Webinar Series: Research Webinar 1 titled, "Researchable Areas and Funding Opportunities for CvSU Researchers", presided by Mr. Gee Jay Bartolome, director for Research and Extension, held on February 26 via Cisco Webex.

The webinar's objective was to educate the 270 audiences on what areas to focus on in doing researches and where to find financial assistance for these researches. It was opened through a prayer led by Ms. Laarnie R. Manuel, campus extension coordinator, followed by the welcome message of Dr. Jose P. Lisama, campus administrator. It was followed by an inspirational message from Dr. Melbourne R. Talactac, vice president for Research and Extension. He emphasized that doing

research is very significant since it does not end up with a paper, but helps improve people's lives.

Dr. Miriam D. Baltazar, RC director and the resource speaker for this webinar series, discussed the importance of doing research, the current researchable areas, and funding opportunities for CvSU faculty researchers. She also explained some of the government projects that could possibly be considered in preparing potential researches for funding.

The said virtual seminar provided necessary information that may help researchers from different disciplines. It also served as a venue to gather more feedbacks from scholars and build stronger relationships, links, and networks in the world of research. (Jan Patrick L. Daganasol)

Dr. Miriam D. Baltazar during her presentation

BAELS, BAE go international

The Bachelor of Arts in English Language Studies (BAELS) and the Bachelor of Arts in English (BAE) faculty members, namely: Dr. Agnes C. Francisco, Ms. Catherine R. Mojica, and Ms. Lerry Anne Virtuso, and their students, Mr. Ted Joshua Paglomutan, Ms. Clarice Ann Timola, and Ms. Caitlyn Ybanez, all from the Department of Humanities of the College of Arts and Sciences, wowed international audiences at the recently concluded Linguistic Society of the Philippines International Conference (LSPIC2021) held last March 11-13 via Zoom.

LSP, together with the University of Santo Tomas, held its first ever digital conference highlighting the recent trends and innovations in the field of language research and language teaching. This year's theme, *"Linguistics, Languages, and Language: Braving the Challenges of the New Normal,"* fit aptly as the conference had to be held virtually due to the current pandemic.

Dr. Agnes C. Francisco (project leader) and Ms. Catherine R. Mojica (study leader) introduced their ongoing funded research project titled, *"Morphological and Lexical Variations of Tagalog Nominal and Pronominal Systems in Cavite: A Pilot Study,"* to a panel of academics, researchers, educators, and students. This research project with two component studies aims to identify and describe the variations of pronouns and nouns used in 17 municipalities and 6 cities within the province of Cavite. As presented, nouns and pronouns used by the people coming from the upland and lowland Cavite differ from one another. The audience got interested with the Cavite-Tagalog nouns such as *langgam/apanas/guyam/kwitib* (ant), *saranggola/guryon/papagayo/pupugayo* (kite), *kutsilyo/kampit* (knife), *sopas/kalandrakas* (soup), *tirador/balatik* (sling shot), *sombrero/sumbrero/sumbrelo* (hat/cap), *bualaw/binatog* (corned kernels), *baon/bugong/bug-ong* (packed lunch), and others . Cavite-Tagalog pronouns such *ganito/ganto*, *ganiri/ganire*, *ganoon/ganon*, *ito*, *iyon*, and some other examples were also presented. Further analysis on the Cavite Tagalog terms will be available after their two-year project.

Meanwhile, Dr. Agnes C. Francisco and Ms. Lerry Anne Virtuso presented their study titled, *"Analysis of the Prevalence and Functions of Profanities Used by Men and Women in Filipino Tweets."* Ms. Virtuso, primary author, discussed her undergraduate research paper to the panel that included a varied audience of Australian language researchers to Zamboangueño language educators. The study asserted that women use profanities more than men to boost their self-confidence in a society with the prejudice of women's inferiority to men. Moreover, it was noted that more women develop a more powerful language to break away from the society's preconceived notions.

Their undergraduate students did not just stay hidden behind their instructors' shadow. Senior AB English students Ted Joshua Paglomutan, Clarice Ann Timola, Caitlyn Ybanez, together with Ms. Catherine R. Mojica, presented their research paper titled, *"Boboto ko 'to: Gender Differences on the Use of Directives in Selected Filipino Senatorial Speeches"* to a panel of veteran researchers. Mr. Paglomutan, primary author, mentioned that the insist-type of directives was mostly used by both genders. Results revealed that senatoriables were into stating something or demanding, and both genders used request/ challenge- type of directives indicating the manner of politeness

present among Filipinos.

Also present during the event was Mr. Joshmond Ivan Supapo, English and Literature instructor from the CvSU- Silang Campus. His paper titled, *"A Critical Discourse Analysis of Speeches from Selected Female Presidents in the World"* aimed to investigate how female presidents garnered public support in the Annual State of the Nation address through their speeches. Mr Supapo's study asserted how interconnected women empowerment, language of leadership, culture and language, are in the process of gathering support from the public. His findings contradicted the popular notion that the public only supports patriachs, and presented the challenge to future language researchers to further expand the domain into text and discursive strategies between male and female presidents' speeches.

LSPIC 2021's digital event proved that even in the new normal, discussions, advancements, theories, and presentations should not be kept within the corners of an institution. These researches have much capacity to be shared in a wider, international audience. The varied and innovative research topics presented by the faculty members and their students proved that even in the virtual conference, CvSU has what it takes to make it internationally. (Xena Mae M. Pabico, BA English student)

OUR TEAM

Agnes C. Francisco
Project Leader

Catherine R. Mojica
Study Leader

Lerry Anne A. Virtuso
Presenting Author
lerryannev@gmail.com

Dr. Agnes C. Francisco
Corresponding Author, Research Adviser
ac_franisco29@yahoo.com

BAELS and BAE faculty members who presented at LSPIC 2021

Linguistic Society of the Philippines
INTERNATIONAL CONFERENCE 2021
Linguistics, Languages, and Language: Braving the Challenges of the New Normal

This
CERTIFICATE OF APPRECIATION
is awarded to
Ted Paglomutan
for presenting a paper titled "Boboto Ko 'To: Gender Differences on the Use of Directives Among Selected 2019 Filipino Senatorial Speeches" as a parallel session speaker during the 3rd Linguistic Society of the Philippines International Conference (LSPIC 2021), a fully digital conference, on March 13, 2021 via Zoom.

Mr. Ted Joshua Paglomutan as he receives the Certificate of Appreciation during the event

CAS-DPS concludes Let's START project

The Statistical Tools for Action Research of Teachers simply called *Let's START*, the banner extension project of College of Arts and Sciences - Department of Physical Sciences (CAS-DPS) spearheaded by its extension coordinator, Mr. Andrew S. Siducon, was completed with a closing program on February 26, 2021. The program was participated in by 79 participants from Constancio E. Aure Sr. National High School (CEANHS), Mendez Nunez National High School, and CvSU faculty members and employees who were involved in the project. The project aimed to expand the culture of research by

extending trainings in statistics to help the target clients strengthen their organization and analysis skills in the field of research. The ceremonial MOA signing between CAS-DPS and CEANHS happened in December 2018. DPS faculty members developed modules and conducted several training sessions which were positively received by the trainees.

Selected trainees from this project will be identified and their help will be sought for the next *Let's START* project which will be replicated and extended to other schools and municipalities in Cavite. (Lynn G. Penales)

Screenshot of the participants of the Let's START closing program

Pelorina talks in AUP-organized webinar

Dr. Renato N. Pelorina, designated faculty researcher and faculty member of the Department of Social Sciences of the College of Arts and Sciences, served as the guest speaker in a webinar organized by the Department of History, College of Arts and Humanities of the Adventist University of the Philippines (AUP) in Silang, Cavite last March 5. The webinar primarily aimed to equip students, particularly those taking up Bachelor of Arts in History and Bachelor of Science in Education, in local history writing which is useful not only for thesis writing but also for the actual practice of their chosen field as young professionals.

Speaking on the paper titled, "Toward a *Broader Understanding of Philippine History: Local History in Philippine Historiography*," Dr. Pelorina shared his knowledge with close to 50 registrants composed of professors and students coming from different universities in Metro Manila, CALABARZON, and MIMAROPA regions. Aside from AUP, attendees came from Cavite State University (CvSU), Lyceum of the Philippines University (LPU), Laguna State Polytechnic University (LSPU), Polytechnic University of the Philippines (PUP), Romblon State University (RSU), and University of the Philippines (UP).

Towards the end of the webinar, AUP through Dr. Jesse Songkayawon, chair of the Department of History, and Dr. Eunice Aclan, dean of the College of Arts and Humanities, respectively, had intended to establish linkage with Cavite State University, through a Memorandum of Understanding (MOU), to strengthen historical research between the two universities.

Before the program was formally closed, the AUP Department of History announced the forthcoming webinar on another topic and once again requested Dr. Pelorina to serve as the guest speaker. (Melinda B. Eugenio)

CvSU qualifies in IPOPHL ... (from page 1)

Pamitan. The award was given during the "DG Talk with the ITSO Managers" conducted online by IPOPHL on February 24.

IPOPHL had implemented a clustering and rewards system for its network of academic partners to push them to go beyond publishing and shift to creating new products. Clustering of assessments of all ITSOs officially commenced in January 2020. (Teddy F. Tepora)

ES launches ISTORYA Webinar Series

The Cavite State University – Extension Services (CvSU-ES) launched its first ISTORYA (Impactful Services and Transformative Opportunities in Response to the needs of the Community and the Academe) webinar series in coordination and partnership with the College of Economics, Management and Development Studies (CEMDS) and Gender and Development Resource Center (GAD-RC). With the theme, “Role of Women in Delivering Extension Services”, the webinar was held last March 25 via Cisco Webex and Facebook Live in celebration of and support to Women’s Month. *JUANAs*, women who fulfill extraordinary roles in society, in several disciplines were invited which featured various aspects of women leaders. A total of 457 registered participants joined the said webinar.

Ms. Vilma E. Constante, retired Asst. Provincial Agriculturist from the Office of the Provincial Agriculturist (OPA) Cavite, shared her experiences and insights as a woman leader in extension. According to her, a good leader must have the following qualities: honesty, delegation of work, communication, confidence, commitment, positive attitude, creativity, ability to inspire others, empathy, accountability, enthusiasm, focus and drive, and high sense of responsibility. *“Even women can make changes” and “Leaders are making others better as a result of your presence and making sure that impact lasts at your absence”* were some of her take-away thoughts.

The journey of Batangan 2.0 Project, the banner extension program of CvSU Naic campus, showed inspiring features in every step of the way, in every activity, and implementation proper as presented by Ms. Sherrilyn M. Rasdas, extension coordinator of CvSU-Naic Campus. One of the project’s proven accomplishments was the improvement of Naic coastal areas, an evidence of women power in delivering extension services.

Lastly, Ms. Mariel Celeste C. Dayanghirang, Asst. Center

Director of the Agricultural Training Institute (ATI) IV-A, stressed that extension is a fulfilling job, a noble profession, and a rewarding career. As a leader, she is an advocate of woman empowerment which capitalizes woman strength and promotes gender equality and gender sensitivity. The evolution of extension agriculture was mentioned as *holistic* in which extension services are not just meant to transfer mature technology but also to improve the way of living, and *pluralistic*, where cooperation of different sectors/organizations/institutions in doing extension activities is needed. ATI conceptualized **HILING** Program, which stands for **H**igh Impact, **L**ocation specific, **I**nstitution centred, **N**eed based, and **G**oal directed, for its extension intervention. An open forum followed after the presentation.

In the latter part of the activity, recognitions were given to *JUANAs* for their great contribution, sincere effort, and dedication in delivering extension services. They were: Ms. Lorna C. Matel, Extension Services and STAARRDEC; Dr. Nelia C. Cresino, retired professor and former CvSU GAD RC director; Dr. Susan G. Tan, College of Criminal Justice faculty and current GAD RC director; Ms. Guylaine T. Nueva, CSPEAR; Ms. Emeriza S. Caparaz, Cavite City Campus; Ms. Janeth L. Rodriguez, CCAT Campus; Ms. Elvira B. Pakingan, Imus Campus; Ms. Sherrilyn N. Rasdas, Naic Campus; Ms. Lordeliza V. Soriano, Bacoar Campus; and Ms. Mariz A. Matel, technology adopter and farm manager of Queentown Farm in Indang, Cavite.

The threat of pandemic cannot stop the University from delivering extension services to the community. Face-to-face gatherings remain prohibited; however, CvSU-ES still finds ways to continue knowledge sharing, rendering technical services, enriching collaboration and partnership through the ES-CONNECT program (**E**xtension **S**ervices: **C**reating **O**pportunities for the **N**ew **N**ormal through **E**ffective **C**onduct of **T**rainings/**W**ebinars). **ISTORYA** was conceptualized to promote awareness in the various events celebrated in each month by the Philippine government.

Teamwork and cooperation resulted in a successful webinar thru the assistance of the following: Ms. Lady Aileen A. Orsal, master-in-charge, Dr. Susan G. Tan, open forum moderator, ThomGin Ruiz, technical support, and Ms. Bernadette S. Amparo, head, Training and Courseware Development Division, thru the over-all supervision of Dr. Almira G. Magcawas, director for Extension Services. (Razelle A. Astudillo)

Extension technical working group (top) Ms. Vilma Constante (bottom) during the webinar

RC calls for research proposals

The Cavite State University Research Center (CvSU- RC) headed by its director, Dr. Miriam Du-Baltazar, released its “Call for Research Proposals” announcement on March 24 thru the Center’s Facebook page.

All researchers who are interested to submit their proposals for funding under the University’s CvSU Research Grant (CRG) and Faculty and Students Research Capability Enhancement Program (FSRCEP) funding schemes are welcome. These researches must be aligned with the Research Thematic Areas of the University namely: Agri-Fisheries and Food Security, Smart Engineering, ICT and Industrial Competitiveness, Biodiversity and Environmental Conservation, Societal Development and Equality, and Public Health and Welfare.

Researchers are required to provide the Center with e-copies of the research proposal with complete signatures of the

proponents, endorsement of research coordinators, and college dean/campus administrators/RDE unit directors, detailed line item budget, GAD-harmonized gender and development guidelines, and Ethics and Review Board forms and questionnaire. All forms may be downloaded at the link provided.

Interested researchers may submit all proposals at cvsurcmade@cvsu.edu.ph. Deadline of submission is on April 5. Pre-screening will be conducted and revised proposals must be submitted on April 16. For inquiries, Monitoring and Evaluation team of the Center can be contacted. (Bernadette C. Morelos)

CALL FOR RESEARCH PROPOSALS

Calling all interested researchers to submit a full proposal on any topics listed in the research thematic areas of the university.

Submit your proposal at cvsurcmade@cvsu.edu.ph on or before April 5, 2021

For more details and inquiries, you may contact Monitoring and Evaluation Team of Research Center.

(046) 862-1654
researchcenter@cvsu.edu.ph
cvsurcmade@cvsu.edu.ph
cvsu.edu.ph/ovpre-research-center/
www.facebook.com/ovpre.researchcenter

Poster of Research Center's CALL FOR RESEARCH PROPOSALS

ANNOUNCEMENT

Call for Journal Articles

CAVITE STATE UNIVERSITY
The **RESEARCH JOURNAL** is now accepting manuscript for publication.

Please submit your paper to:
The Editor-in-Chief
CvSU Research Journal
Knowledge Management Center
Research Center Building
CvSU, Indang, Cavite

or you can send the soft copy to:
researchjournal@cvsu.edu.ph

For further details, you can call:
(046) 862 1654

Editorial Staff

Editor-in-Chief : Catherine R. Mojica
Associate Editor : Erica Charmane B. Hernandez
Layout Artist: Melinda B. Eugenio

Contributors:

Teddy F. Tepora	Paula Gie. C. Ducusin
Khay B. Arandia	Dickson N. Dimero
Jan Patrick L. Daganasol	Xena Mae M. Pabico
Lynn G. Penales	Abigail C. Gomez
Bernadette C. Morelos	Melinda B. Eugenio

Head of Publication and Communication Division: Alvin William A. Alvarez

Consultants: Dr. Agnes C. Francisco
Dr. Melbourne R. Talactac
Dr. Hernando D. Robles

Publication Office
Knowledge Management Center
Research Center Bldg.
Cavite State University
Indang, Cavite

Tel. No. +6346 8621654 E-mail: renewletter@cvsu.edu.ph

KNOWLEDGE MANAGEMENT CENTER

CAVITE STATE UNIVERSITY

Located at Indang, Cavite Email us kmc.cvsu@cvsu.edu.ph KMC - CvSU

Cavite State University - Knowledge Management Center
@CvSUKMC · Government Organization

Home Reviews Videos Photos More ▾ Liked Message Search ...

The Knowledge Management Center new FB page