
Matagumpay na nairaos ang taunang Trade Fair and Exhibit at Field Day ng Cavite

State University - Extension Services (CvSU-ES) na pansamantalang nahinto dahil sa

pandemyang COVID-19. Ito ay ginanap noong Setyembre 8 sa Technology

Demonstration Farm at may layuning maisulong at maipakilala ang iba’t ibang lokal na

produkto mula sa mga kaagapay na ahensya ng unibersidad at muling pagkakatipon-

tipon ng mga asosasyon sa pagsasaka at mga kooperatiba.

Sa pangunguna ni Dr. Almira G. Magcawas, direktor ng CvSU-ES, naging

makabuluhan ang pagbubukas ng programa. Nagsilbing natatanging tagapagsalita si

G. Gabriel A. Arubio, CvSU Board of Regent (BOR) Private Sector Representative,

chairperson ng Yakap at Halik Multi-Purpose Cooperative, at Magsasaka Siyentista ng

FITS General Emilio Aguinaldo, na nagbahagi ng inspirasyon para sa patuloy na

pagyabong ng industriya ng pagsasaka sa komunidad.

Sinimulan ni Bb. Lorna C. Matel, Techno Gabay Program (TGP) focal person ng

Cavite, ang pangalawang bahagi ng programa. Ito ang Field Day kung saan ay

nagpulong ang mga kawani ng 16 na Farmers’ Information and Technology Services

(FITS) Center at mga Magsasaka Siyentista.

ISSN 0117-4428

Tatlong Buwanang Lathalain ng Extension Services, Cavite State University, Indang, Cavite

Trade Fair and Exhibit, Field Day idinaos ng CvSU-ES

UPCO, nagsagawa ng
re-orientation seminar sa
CvSU Waste Management

Policy

HULYO-SETYEMBRE 2022 TOMO XX BILANG 3

Mga Nilalaman

CvSU, DepEd Dasmariñas,
nagsagawa ng FGD para sa
Gulayan sa Paaralan Program .

SPRINT, nagsagawa ng
Pagsasanay sa Kaong
Production at Processing
Technology para sa CNSC . . .

2 magsasaka, sumailalim sa
pagsusuri

Matel, evaluator sa URS RDEP
Congress

Matel, dumalo sa pagpupulong
ng Q2 RTWG ng DA-ATI
CALABARZON

Mga tauhan ng CvSU-ES,
dumalo sa aktibidad ng DSWD .

CvSU-ES, CAFENR, tumugon
sa kahilingang tulong ng KES .

SPRINT Center, nagsagawa ng
training-workshop at
consultation meeting

2

3

4

5

5

6

6

7

CvSU-ES, nakiisa sa Financial
cum Procurement Planning ng
OVPASS

UPCO, isinagawa ang taunang
pagtatanim ng puno

Mga pagsasanay, isinagawa ng
SciCAT AVENUES

 Pagsasanay sa Basic Record
Keeping at Product
Development, ibinahagi sa mga
miyembro ng UCFAC

CvSU-Imus, bumisita sa BJMP-
Imus dorm

CvSU, Nakiisa sa pagdiriwang
ng Philippine Bamboo Month .

CvSU-Imus, inanyayahan na
dumalo sa TMPC board
meeting

Mga pagsasanay sa
pagpoproseso ng prutas at
gulay, ibinahagi sa UCFAC . .

8

9

10

11

12

13

13

14

Sundan sa p. 2

Si G. Gabriel A. Arubio habang
nagbabahagi ng mensahe sa mga

dumalo

Upang mas paigtingin ang ipinapatupad na

Waste Management Policy ng Cavite State

University (CvSU), nagsagawa ang University

Pollution Control Office (UPCO) ng “Waste

Management: Re-Orientation Program of CvSU

Environmental Policies” na ginanap noong

Setyembre 6 sa S.M. Rolle Hall, CvSU, Indang, Cavite.

Dinaluhan ito ng mga pollution control

coordinator (PCC) mula sa iba't ibang kolehiyo,

kampus, yunit at opisina ng Unibersidad. Layunin ng

aktibidad na muling i-orient ang mga PCC sa

kanilang mga tungkulin at responsibilidad tungkol sa

environmental policies, unawain ang kahalagahan ng

environmental management, at suriin at i-update ang

mga patakaran sa kapaligiran ng CvSU alinsunod sa

kasalukuyang mga patakaran ng Sundan sa p. 3

HULYO-SETYEMBRE 2022 2

Samantala, sa Trade Fair and

Exhibit ay itinampok ang mga produkto

mula sa mga lokal na yunit ng gobyerno

tulad ng bamboo products na gawa ng

Likhang Maragondon ng FITS Maragondon;

mga sariwang produktong gawa sa

gatas ng kalabaw mula sa General Trias

Dairy Raisers Multi-Purpose Cooperative

ng FITS General Trias; longganisang Imus

na gawa ng Toclong 1
st
 Multi-Purpose

Cooperative ng FITS Imus; masarap,

sariwa at masustansiyang vegetable

salad ng FITS Dasmariñas; sariwang

aning gulay mula sa FITS Magallanes;

dragon fruit, red lady papaya, alak at

sabon mula sa dragon fruit ng Silan Agri-

Farm at FITS OPA-Cavite; produktong

kape at kakaw ng FITS Alfonso, FITS

Amadeo, at Wit and Joy na incubatee ng

Agri-Aqua Technology Business

Incubation (ATBI); iba’t ibang uri ng

delicacy at sitsirya mula sa FITS Trece,

FITS Bacoor, Yakap at Halik Multi-

Purpose Cooperative, at FITS General

Emilio Aguinaldo; mga organikong

pestisidyo gawa ng Profeta’s Farm ng

FITS Tanza; at La Verde Via wood

vinegar ng FITS Alfonso.

Sumali rin ang mga kolehiyo,

kampus, at research, development and

extension (RDE) units ng CvSU upang

Mga kawani ng FITS Centers at mga Magsasaka Syentista habang ginaganap ang
pagpupulong

Trade Fair and Exhibit ... mula sa p. 1

CvSU, DepEd Dasmarinas, nagsagawa ng FGD para sa
Gulayan sa Paaralan Program

at palitan ng ideya, at pagkalap ng mga

detalye na nababatay at naaayon sa

programa. Nabanggit ang mga bagay

na dapat bigyang-pansin sa

implementasyon ng programa tulad ng

problemang kinakaharap ng mga

coordinator kung paano nagsimula ang

bawat paaralan sa programang gulayan

sa paaralan, alokasyon ng budget,

tagapamahala, kakulangan ng

kagamitan, mga kailangang

pagsasanay ng mga coordinator, at ang

lokasyon ng bawat eskwelahan para

gawing gulayan. (RAAstudillo)

Division; Bb. Jennifer S. Ibayan, city

agriculturist ng Dasmariñas City,

Cavite; at Bb. Lorna C. Matel, head ng

CvSU-ES Community Engagement

and External Relation Division.

Dumalo rin ang mga principal, OIC at

head, mga GPP coordinator ng ilang

piling paaralan sa Dasmariñas, at mga

kawani ng DepEd DO.

Pinangunahan ang talakayan ni

Dr. Almira G. Magcawas, direktor ng

CvSU-ES at siyang naging

tagapamagitan sa aktibidad.

Nagkaroon ng masusing deliberasyon

Nagsagawa ng focus group

discussion (FGD) o harapang talakayan

ang 24 na mga miyembro at grupo ng

Enhancement sa Gulayan sa Paaralan

Program (GPP) na nagmula sa DepEd

Dasmariñas, City Agriculture Office, at

Cavite State University - Extension

Services (CvSU-ES) na ginanap noong

Hunyo 13 sa DepEd Division Office

(DO) ng Dasmariñas City, Cavite.

Dumalo sa pagpupulong at

nagbigay ng kanilang mga mensahe

sina Bb. Leticia T. Lopez, Chief of

School Governance and Operations

Mga bisitang dumalo at nakibahgagi sa Extension Field Day, Trade Fair at Exhibit

maipakita ang mga R&D outputs at mga teknolohiyang bunga ng masigasig na

pagsasaliksik. Kabilang dito ang stingless bee honey at lip balm ng CvSU Bee

Program; asukal at suka mula sa kaong ng Sugar Palm Research, Information

and Trade (SPRINT) Center; Don Severino’s Aguinaldo Blend coffee ng Office of

External and Business Affairs (EBA); makapuno pie at tinapay ng Makapuno

Research and Development, Innovation and Resource Center (MRDIRC); mga

likhang produkto ng Gawad Kalinga mula sa Rosario Campus, Gourmet de

Tanza ng Tanza Campus; at Dunong Ani ng Naic Campus. (PGCDucusin)

HULYO-SETYEMBRE 2022 3

Department of Environment and Natural Resources–

Environmental Management Bureau (DENR-EMB).

Sa re-orientation program, tinalakay ni For. Junser P.

Magpantay, pollution control officer (PCO), ang papel ng

UPCO sa unibersidad, ang mga problema sa solid waste

management ng CvSU, at ang environmental policy kung

saan binigyang-diin niya ang pagpapatupad ng total plastic

ban, garbage-in garbage-out policy, at ang proper waste

segregation bilang pagsunod sa RA 9003 “Ecological and

Solid Waste Management Act of 2000” at Indang Municipal

Resolution No. 35-S-2012 at Provincial Ordinance No. 007-

UPCO, nagsagawa ng re-orientation ... mula sa p. 1

SPRINT, nagsagawa ng Pagsasanay sa Kaong Production at
Processing Technology para sa CNSC

pagpapakilala ng mga kalahok at kawani ng SPRINT Center at

paglalahad ng overview ng pagsasanay na pinangasiwaan ni Bb.

Jassel Rochmel A. Parreño, administrative aide ng Center.

Ang Sugar Palm Research, Information and Trade

(SPRINT) Center ay nagsagawa ng tatlong araw na

pagsasanay tungkol sa Kaong Production at Processing

Technology para sa Camarines Norte State College

(CNSC) na ginanap sa Hostel Tropicana, Cavite State

University – Don Severino de las Alas Campus, Indang,

Cavite noong Setyembre 28-30.

Ang pagsasanay ay dinaluhan ng sampung mga

guro at kawani ng College of Agriculture and Natural

Resources (CANR), CNSC-Labo Campus sa pamumuno

nina Prof. Ricardo D. Diño, chair ng Agricultural

Engineering Department, at Dr. Arden Peejay L. Ezaki,

dean ng CANR. Sa ginanap na programa, naghatid ng

welcome remarks si Dr. Agnes C. Francisco, direktor ng

Knowledge Management Center (KMC), na sinundan ng
Sundan sa p. 5

2012, “An Ordinance Prohibiting, Regulating and Prescribing

Certain Uses of Plastics for Goods and Commodities that

End Up as Residual Wastes and Promoting the Use of Eco

Bags and Other Environment-Friendly Practices as an

Alternative and Providing Penalties for Violation Thereof”, at

No. 2012-021 “An Ordinance Amending Certain Provisions

of Provincial Ordinance No. 007-2012”. Tinalakay naman ni

G. Mark Cristian P. Rosal, administrative aide ng UPCO ang

RA 6969 “Toxic Substance and Hazardous and Nuclear

Wastes Act of 1990”. Binigyang-diin ni G. Rosal ang wastong

pag-imbentaryo ng mga hazardous waste sa bawat kolehiyo,

kampus, yunit at opisina na kailangang isumite sa UPCO

bawat quarter para sa konsolidasyon ng

maayos na paghakot ng mga ito.

Samantala, isa pang katulad na

aktibidad ang isinagawa ng UPCO sa

CvSU Hostel Tropicana noong Setyembre

21 na dinaluhan ng mga personnel sa

CvSU Administration Building. Sa programa,

si Dr. Camilo A. Polinga, vice president

for Administrative and Support Services

(VPAA), ay nagbahagi ng opening

remarks. Muli ay tinalakay nina For.

Magpantay at G. Rosal ang mga

ipinatutupad na patakaran sa waste

management ng CvSU. Nagtapos ang

aktibidad sa isang pangwakas na

pahayag mula kay Engr. Rosalie A. Pelle,

officer-in-charge ng Office of the Director

for Administration (ODA). (JLBHerrera)

Mga pollution control coordinator mula sa iba't ibang kolehiyo, yunit at opisina (itaas) at
mga personnel sa administration building (ibaba) ng CvSU na nakilahok sa aktibidad

G. Junser P. Magpantay habang tinatalakay ang kaniyang paksa
tungkol sa Overview of SPRINT Center at Introduction ng Kaong Plant

MGA BALITANG TGP

2 magsasaka, sumailalim sa pagsusuri

HULYO-SETYEMBRE 2022 4

information service specialist (ISS) ng

FITS General Trias. Si G. Potante ay

aktibong miyembro ng City Agricultural

and Fishery Council (CAFC) sa dairy

production at nagpapatuloy na

isakatuparan ang pag-unlad sa

paggawa ng gatas mula sa kalabaw,

ang produktong kanyang nakasanayan.

Binisita naman noong Hulyo 13

ang Integrated Crops and Livestock

Farming Specialization of Rabbit

Breeding ni Atty. Regalado E. Eusebio,

may-ari ng Lihim ng Kubli Farm and

Garden sa Guyam, Indang, Cavite.

Limang taon na si Atty. Eusebio sa pag-

aalaga ng iba’t ibang uri ng kuneho

tulad ng California rabbit, Palomino

rabbit, France hybrid, PS Hyla Optima,

F1 Cross Breed Cali, at PCO Hyla New

Sumailalim sa pagsusuri ang

dalawang magsasaka mula sa General

Trias at Indang sa Cavite para sa

karagdagang Magsasaka Siyentista

(MS) ng CALABARZON.

Binisita ang farm ni G. Samuel F.

Potante sa Buenavista II General Trias,

Cavite noong Hulyo 7 nina Bb. Lorna C.

Matel, Techno Gabay Program (TGP)

focal person ng Cavite, Bb. Janine L.

Cailo, information officer ng Agricultural

Training Institute (ATI) CALABARZON,

Bb. Editha B. Paglinawan, FITS

manager ng Office of the Provincial

Agriculture (OPA), Bb. Celsa B.

Honrada, technology service specialist

(TSS) at G. Marion Bayani ng FITS

Amadeo, Bb. Nerissa P. Marquez, FITS

manager at Bb. Nicole D. Satsatin,

Mga tagasuri kasama ang FITS manager
ng General Trias

 Aktwal na panayan kina G. Samuel F. Potante ng Gen. Trias (kaliwa) at
Atty. Regalado E. Eusebio ng Lihim ng Kubli Farm (kanan)

Zealand, at kasalukuyang may 700

kuneho sa kanyang nasasakupan. Siya

ay miyembro ng Cavite Responsible

Organic Producer Seller (CROPS) at

legal officer ng Yakap & Halik Multi-

Purpose Cooperative. Ang aktibidad ay

sinuportahan ng LGU-Indang, sa

pamumuno ni G. Ireneo C. Barrot,

municipal agriculturist at manager ng

FITS Indang. Kabilang sa mga nagsuri

kasama ni Bb. Matel sina G. Hans

Christopher C. Flores ng ATI-

CALABARZON, Bb. Editha B.

Paglinawan, FITS manager ng OPA-

Cavite, G. Gabriel A. Arubio, MS ng

FITS Bailen, Bb. Maria Teresa

Margarita Alfaro, ISS ng FITS Indang,

at G. Wilson S. Sangalang, tauhan ng

CvSU Extension Services.

(WSSangalang)

Matel, evaluator sa URS RDEP Congress

HULYO-SETYEMBRE 2022 5

Sa sumunod na araw, nagkaroon

ng talakayan tungkol sa pagpoproseso

ng asukal at suka mula sa kaong

kasama si Engr. Richelle Mae D. Olpot-

Mendoza, guro mula sa College of

Engineering and Information

Technology – Department of Food and

Agricultural Training (CEIT-DAFE). Ito

ay sinundan ng isang hands-on activity

sa paggawa ng asukal mula sa kaong.

Inilahad naman ni Dr. Teddy F. Tepora,

manager ng CvSU Innovation and

Technology Support Office (ITSO), ang

licensing agreement at technology

transfer.

Ang mga paksang tinalakay sa

unang araw ng pagsasanay ay ang

Overview ng CvSU-SPRINT Center at

Introduction to the Kaong Plant na

inilahad ni For. Junser P. Magpantay,

direktor ng SPRINT Center, at Kaong

Sap Tapping Processing and

Harvesting na inilahad naman ni G.

Jhon Laurence B. Herrera, SPRINT

administrative assistant. Isang field

demonstration sa pagpoproseso ng

pagtutuba at pag-aani ng tuba ng kaong

ang isinagawa na pinangasiwaan nina

G. Joel M. Astudillo at G. Florencio C.

Flores, mga farm workers ng SPRINT.

SPRINT, nagsagawa ng pagsasanay ... mula sa p. 3
Sa huling araw, binisita ang

Magallanes Women’s Club Cooperative

sa Magallanes, Cavite at Queentown

Farm sa Sitio Portugal, Brgy. Tambo

Malaki, Indang, Cavite, mga technology

adapters ng SPRINT Center.

Sa pagtatapos ng pagsasanay,

ginawaran ang mga kalahok ng

Certificate of Completion at nagbigay

ng closing remarks si For. Magpantay.

Pinagplanuhan din na isunod ang

paglagda ng Memorandum of

Agreement/Understanding sa pagitan

ng CNSC at CvSU-SPRINT Center bilang

katuwang sa pagtatatag ng sustainable

na industriya ng kaong. (JLBHerrera)

at head ng Community Engagement

and External Relations Division ng

Extension Services, ay naimbitahan

bilang evaluator sa Extension Category

ng ika-16 na Research Development

Extension and Production (RDEP)

Congress ng University of Rizal System

(URS) noong Agosto 23.

Siyam na extension papers ang

sinuri ni Bb. Matel kasama sina Dr.

Armando V. Mendoza, Jr. ng Batangas

State University, Bb. Sherylou C. Alfaro

ng Department of Agriculture -

Agricultural Training Institute, at Dr.

Elena M. Manaig ng Laguna State

Si Bb. Lorna C. Matel, deputy

consortium director ng Southern

Tagalog Agriculture, Aquatic, and

Resources Research Development and

Extension Consortium (STAARRDEC)

Si Bb. Lorna C. Matel sa ika-16 na RDEP
Congress ng University of Rizal System

Polytechnic University. Nagamit ni Bb.

Matel ang kanyang karunungan at mga

karanasan na malaking kontribusyon sa

pag-evaluate ng pinakamahusay na

papel para sa proyektong pang-

ekstensyon.

Nagsilbi ring evaluator sa

Experimental Category si Dr. Melbourne

R. Talactac, vice president for Research

and Extension ng Cavite State

University, kasama sina Dr. Ronnell D.

Dela Rosa ng Bataan Peninsula State

University, at Prof. Ryan Manuel D.

Guido ng Rizal Technological

University. (PGCDucusin)

Matel, dumalo sa pagpupulong ng Q2 RTWG ng DA-ATI CALABARZON

Dumalo sa pagpupulong ng

Techno Gabay Program (TGP)

Regional Technical Working Group

(RTWG) ng Department of Agriculture –

Agricultural Training Institute (DA-ATI)

CALABARZON si Bb. Lorna C. Matel,

TGP focal person ng Cavite, upang

magsilbing tagasuri sa desk evaluation

ng mga Magsasaka Siyentista (MS) ng

CALABARZON na ginanap sa Brgy.

Lapidario, Trece Martires City noong

Hulyo 18.

Pitong magsasaka ang dumaan sa

ebalwasyon, apat mula sa Cavite,

dalawa sa Laguna, at isang taga

Quezon. Kasama ni Bb. Matel sina Bb.

Lilian M. Telmo ng Office of Provincial

Agriculture at G. Hans Christopher C.

Flores ng DA-ATI CALABARZON.

Layon ng aktibidad na suriin at

pagtibayin ang mapipiling Magsasaka

Siyentista para sa CALABARZON.

(WSSangalang)
Si Bb. Lorna C. Matel kasama sina G. Hans

Christopher C. Flores at Bb. Lilian M.
Telmo

Mga tauhan ng CvSU-ES, dumalo sa aktibidad ng DSWD

CvSU-ES, CAFENR, tumugon sa kahilingang tulong ng KES

HULYO-SETYEMBRE 2022 6

colleges (SUCs), at Batas Bantay

Eskuwela D.A.S.A.L – Ka, at REINA

Federations of Parents Associations,

Inc. na kumakatawan naman sa non-

government organizations (NGOs).

Dumalo rin ang mga kinatawan ng

Samahan ng Nagkakaisang Pamilya ng

Pantawid.

Malugod na tinanggap ni G. Toni

Binalla, Cavite Provincial Link at

training specialist ng DSWD, ang mga

dumalo. Inilahad ni Bb. Angelica Anne

Leonor, Institutional Partnership

Development Officer ng Pantawid

Pamilyang Pilipino Program (4Ps) ng

DSWD Field Office IV-CALABARZON

ang gagawing spot check activity at

magiging field visit sa isa sa mga farm

na itinayo ng mga miyembro ng 4Ps ng

Silang, Cavite. Tinalakay naman ni G.

Jay Olaguir, Regional Monitoring and

Evaluation Officer ng DSWD Field

Office IV-CALABARZON, ang programa

ng 4Ps. Hinati ang mga dumalo sa

tatlong grupo, ang Home visit, Health

Care visit, at School Facility visit.

Dumalo sina G. Joselito F.

Ersando, head ng Monitoring and

Evaluation Division at G. Wilson S.

Sangalang ng Community Engagement

and External Relations Division ng

Cavite State University – Extension

Services (CvSU-ES), sa isinagawang

aktibidad ng Department of Social

Welfare and Development (DSWD)

CALABARZON na may pamagat na,

“Strengthening Internal and External

Partnership and Monitoring Mechanisms

Among Pantawid Program Stakeholders”

na ginanap noong Setyembre 14-15 sa

Tagaytay Country Chateau Hotel,

Tagaytay City. Ang DSWD Cavite ang

tumayong host ng pagtitipon.

Ang aktibidad ay dinaluhan ng iba’t

ibang ahensya ng gobyerno sa

CALABARZON at NCR na kasapi ng

Regional Advisory Council (RAC) at ng

mga kinatawan ng Regional

Independent Monitoring Committee

(RIMC) na kinabibilangan ng Batangas

State University at CvSU bilang

kinatawan ng state universities and

Sa hapon ay ginanap ang spot

check visit kung saan ang CvSU ay

napa-assign sa Francis N. Tolentino

Integrated National High School.

Nagkaroon ng monitoring sa mga

estudyante na sakop ng programang

4Ps na pumapasok sa nasabing

paaralan at kinapanayam ang mga guro

na naka-assign sa kanila.

Iniulat naman ang naging resulta

ng pagsasagawa ng spot check visit

nang sumunod na araw. Ang mga ulat

ay magiging gabay ng mga miyembro

ng RAC para sa paggawa ng mga

polisiya upang lalong mapaigting ang

pagbibigay ng tulong sa mga pamilyang

kasapi ng 4Ps. Nagkaroon din ng

panunumpa ang Asmae-Soeur

Emmanuelle Philippines, Inc. bilang

bagong kasapi ng RAC. Sa

pagtatapos, itinakda ang petsa ng

susunod na pulong ng RAC.

(JFErsando)

Ang mga kinatawan ng CvSU kasama ang

kawani ng DSWD habang nagsasagawa ng
spot check

Mga dumalo sa isinagawang aktibidad ng DSWD

Sa kahilingang tulong ng Kayquit

Elementary School (KES), Indang,

Cavite sa ginanap na konsultasyon

nang bumisita ang kanilang mga

kinatawan sa Cavite State University -

Extension Services (CvSU-ES) noong

Agosto 9, tumugon ang opisina sa

pamamagitan ng pagsasagawa ng

pagsasanay tungkol sa “High-Value

Vegetable Crop Production” katuwang

ang College of Agriculture, Food,

Environment, and Natural Resources

(CAFENR) na ginanap noong Agosto

18 sa bulwagan ng KES. Layunin ng

pagsasanay na maturuan ang mga

magulang, kawani ng paaralan, at ang

komunidad na magkaroon ng tuloy-

tuloy na suplay ng pagkain
Dr. Venuz O. Saz sa ginanap na

pagsasanay sa KES Sundan sa p. 7

Iba’t ibang paksa ang tinalakay ng

mga inimbitahang resource speaker tulad

ng “Introduksyon ng SPRINT Center at

ang Kaong Plant” ni For. Junser P.

Magpantay, direktor ng SPRINT Center;

“Research Opportunities and Process of

Application for Research Grant” ni Dr.

Miriam D. Baltazar, direktor ng Research

Center; “Extension Focus of the

University” ni Dr. Almira G. Magcawas,

direktor ng Extension Services; “Roadmap

and Agenda Setting for SPRINT Center” ni

Dr. Ruel M. Mojica, propesor mula sa

College of Engineering and Information

Technology – Department of Agricultural

and Food Engineering;

HULYO-SETYEMBRE 2022 7

SPRINT Center, nagsagawa ng training-workshop at
consultation meeting

Magallanes, Cavite at mga tauhan ng

Department of Tourism at Municipal

Agriculture Office ng Indang. Layunin

ng aktibidad na gumawa ng isang

research at extension agenda para

sa SPRINT Center na angkop sa

mga pangangailangan ng mga

stakeholder nito.

Sa pagsisimula ng training

workshop, nagbahagi ng welcome

remarks si Dr. Melbourne R.

Talactac, vice president for Research

and Extension. Ipinakilala naman

ang mga kalahok na isinagawa ni Bb.

Jassel Rochmel A. Parreño,

administrative aide ng SPRINT

Center at inilahad ni G. Jhon

Laurence B. Herrera, administrative

assistant, ang magiging daloy ng

training workshop.

Ang Sugar Palm Research,

Information, and Trade (SPRINT)

Center ay nagsagawa ng dalawang

araw na training workshop para sa mga

napiling guro ng Cavite State University

(CvSU) upang maging miyembro ng

SPRINT Center Research and

Extension team at consultation meeting

para sa mga stakeholder nito noong

Setyembre 12-13.

Bukod sa mga piling guro ng

CvSU, nakiisa rin sa aktibidad ang mga

opisyal ng barangay, magsasaka,

mangangalakal, at processor ng kaong

mula sa Mataas na Lupa, Kayquit II,

Kayquit III, at Daine II ng Indang,

Cavite. Nakilahok din ang mga

miyembro ng Magallanes Women’s

Club Cooperative (MAWCO) ng

CvSU-ES, CAFENR, tumugon ... mula sa p. 6

sa pamamagitan ng pagtatanim ng mga

de-kalidad na gulay mula sa tahanan

hanggang sa paaralan.

Naging tagapagsalita sa nasabing

pagsasanay si Dr. Venus O. Saz,

dekana ng CAFENR, katuwang sina G.

Jefferson M. Mojica at G. John Vincent

C. Caisip, mga guro ng kolehiyo, at Bb.

Bernadette S. Amparo at Bb. Razelle A.

Astudillo, training team ng CvSU-

ES. Kasabay ng talakayan ay ang

demonstrasyon ng tamang pagtatanim

ng iba’t ibang uri ng halamang

gulay. Ibinahagi din ang ilang tip

para sa mabisa at maayos na

paghahalaman, pag-aalaga, at

pamamahala ng mga gulay na may

mataas na kalidad.

May 33 na mga magulang at

guro ang dumalo sa naturang

pagsasanay. Namahagi rin ng 293

na information, education and

communication (IEC) materials para

maging gabay at batayan sa tamang

proseso ng pagtatanim ng iba’t ibang

uri ng halamang gulay. (RAAstudillo)

Bb. Bernadette S. Amparo (itaas) at Dr. Venus O.
Saz (ibaba) habang tumatanggap ng sertipiko ng

pagkilala mula sa mga guro ng KES

Si For. Magpantay at G. Herrera kasama ang ilang mga stakeholder (kaliwa) at mga
kalahok habang nagsasagawa ng SWOT analysis

Si For. Junser P. Magpantay habang
tinatalakay ang paksa tungkol sa ecological
and economic importance ng kaong at ang

role ng SPRINT Center

Sundan sa p. 8

CvSU-ES, nakiisa sa Financial cum Procurement Planning ng OVPASS

Nakiisa si Dr. Almira G. Magcawas,

direktor ng Extension Services (ES), at

ang kanyang staff na si Bb. Aiza E.

Mojica sa ginanap na “Financial Cum

Procurement Planning” noong Agosto 8-

9 sa International Convention Center

(ICON) na pinamunuan ng Office of the

Vice President for Administrative and

Support Services (OVPASS).

Dumalo dito ang mga budget

officer kasama ang mga direktor at

heads ng bawat kolehiyo, kampus, yunit

at opisina ng Cavite State University

(CvSU). Layunin ng aktibidad na

magkaroon ng maagang pag-iiskedyul

ng kinakailangang kagamitan at

materyales ng bawat opisina sa taong

2023 at mabawasan ang hindi

kinakailangang gastos at higit sa lahat

ay magkaroon ng mabilis na

pagproseso ng mga dokumento.

Tinalakay ni Dr. David L. Cero,

dean ng College of Engineering and

Information Technology (CEIT), ang

HULYO-SETYEMBRE 2022 8

“Procurement Planning of Projects

related to Goods and Consulting

Services” at inilahad ni Engr. Orlando B.

Delos Reyes, direktor ng Planning

Office, ang “Procurement Planning of

Infrastructure Projects.” Ipinakita naman

nina Bb. Gilda C. Crystal at Bb.

Asuncion R. Reyes ang “Preparation of

Program of Receipts and Expenditures.”

Ginawa ng bawat isa ang

paghahanda at pagsusumite ng

Program of Receipts and Expenditures

(PRE) at Project Procurement

Management Plan (PPMP) 2023 pati na

ang pamamahagi ng pondo at pag fill-up

ng PPMP form na kung saan ay

kinakailangang ilagay ang mga

kagamitang pang-opisina. Sa tulong ng

tauhan ng procurement office masusing

nasuri ang mga form na isinumite ng

bawat departamento upang masigurado

na tama at angkop ang mga nakalagay

dito. (AEMojica)

SPRINT Center, nagsagawa ... mula sa p. 7

“Ethics in Conducting Research” ni Bb.

Karen Louela R. Rint, chairperson ng

Ethics Review Board, at “Gender in

Research and Extension Project/

Activities of the University '' at

“Harmonized Gender and Development

Guidelines” ni Bb. Raecel A. Estebat, in-

charge ng Planning, Monitoring and

Evaluation ng Gender and Development

Resource Center. Nagsagawa din ng

SWOT (strengths, weaknesses,

opportunities, and threats) analysis ang

mga kalahok.

Ang resulta ng training workshop

ang magsisilbing batayan para sa

pagbuo ng mission at vision at sa

kalaunan, ng manual of operations ng

SPRINT Center. Ginawaran ng

Certificate of Participation ang mga

kalahok sa pagtatapos ng aktibidad at

nagbahagi ng pangwakas na pananalita

si For. Magpantay. (JLBHerrera)

Si Bb. Karen Louella R. Rint (kaliwa) habang tinatalakay ang paksa tungkol sa research
ethics at Dr. Ruel M. Mojica (kanan) ang crafting a road map at agenda setting para sa

SPRINT Center

Mga dumalo sa ginanap ng Financial cum Procurement Planning ng OVPASS

Sina Dr. Almira G. Magcawas (kaliwa) at Dr. Miriam D. Baltazar (kanan) habang
naglalahad ng kanilang mga paksa

HULYO-SETYEMBRE 2022 9

Ang taunang pagtatanim ng mga puno ay isinasagawa alinsunod sa

kondisyon na nakatala sa Environmental Management Plan (EMP) at

Environmental Compliance Certificate (ECC) na inilabas ng Department

of Environment and Natural Resources – Environmental Management

Bureau (DENR-EMB) CALABARZON na tumutukoy sa pagtatanim ng

mga species ng puno sa paligid ng unibersidad upang makatulong na

mabawasan ang ingay at init, at sumipsip ng ilang pollutant emissions na

dulot ng mga isinasagawang proyekto. Bukod dito, ang nasabing

pagtatanim ng mga puno ay sumusuporta din sa inisyatibo ng SPRINT

Center na pataasin ang populasyon ng

kaong sa Cavite at kalapit na mga

komunidad.

 Matagumpay na naisagawa ang

aktibidad sa pamamagitan ng tulong at

suporta ng SPRINT Center at Engr.

Danielito R. Escaño, direktor ng

Physical Plant Services (PPS), para sa

paghahanda ng lugar na pinagtaniman;

G. Romulo L. Gomez, direktor ng

University Civil Security Services

(UCSS), at Dr. Romeo M. Sanchez,

direktor ng University Health Services

Unit (UHSU), para sa pagtiyak ng

kaligtasan ng mga kalahok, at Prof.

Adora Joy L. T. Plete, direktor ng Public

Affairs and Communication Office

(PACO) kasama ang kanyang mga

tauhan para sa photo documentation.

(JLBHerrera)

Isinagawa ng University Pollution Control

Office (UPCO) kasama ang Sugar Palm

Research, Information and Trade (SPRINT)

Center at Cavite State University (CvSU) Future

Earth Philippines committee ang taunang

pagtatanim ng mga puno noong Hulyo 18. May

100 mga punla, 50 dao (Dracontomelon dao) at

50 kaong (Arenga pinnata) ang itinanim sa New

Acquired Land, CvSU Don Severino de las Alas

Campus, Indang, Cavite.

Samantala, 100 na punla ng langka

(Artocarpus heterophylus) naman ang itinanim

noong Setyembre 20 sa pangunguna ng UPCO

katuwang ang Office of the President.

Pinangunahan ang mga aktibidad na ito ni

For. Junser P. Magpantay, direktor ng UPCO, at

mga miyembro ng small Administrative Council

sa pamumuno ni Dr. Ma. Agnes P. Nuestro,

officer-in-charge ng Office of the President; Dr.

Camilo A. Polinga, vice president for

Administrative and Support Services (VPASS),

Dr. Melbourne R. Talactac, vice president for

Research and Extension (VPRE); Dr. Mary Jane

D. Tepora, vice president for Planning and

Development (VPPD), at Ms. Lolita G. Herrera,

vice president for External and Business Affairs

(VPEBA).

UPCO, isinagawa ang taunang pagtatanim ng mga puno

Mga opisyal, guro at kawani ng CvSU na lumahok sa taunang pagtatanim ng mga puno sa

perimeter ng Unibersidad na ginanap noong Setyembre 20

Mga opisyal, guro at kawani ng CvSU na lumahok sa taunang pagtatanim ng

mga puno sa perimeter ng Unibersidad na ginanap noong Hulyo 18

HULYO-SETYEMBRE 2022 10

Sa patuloy na pagsasagawa ng mga pagsasanay ng

“Science for Convergence of Agriculture and Tourism Access

to Value-adding and Engaging iNnovations towards

sUstainability of agri-Education and agri-touriSm” (SciCAT

AVENUES), muling naghandog ang proyekto ng mga webinar

at face-to-face seminar tungkol sa mga teknolohiyang

agrikultural. Layunin ng proyekto ang humikayat ng mga

indibidwal na maging kabahagi ng pagsasaka at agrikultura

gamit ang mga makabagong teknolohiya.

Ang pagsasanay na “Improved Native Pig Production” ay

ginanap noong Hulyo 8 at dinaluhan ng 36 na kalahok mula sa

Cavite at iba pang karatig bayan sa pamamagitan ng video

conferencing. Kabilang sa dumalo ay mga estudyante,

magsasaka, mananaliksik, tagapagturo, at kawani ng

ahensyang pang-agrikultura ng gobyerno. Ito ay

naisakatuparan sa tulong ni Prof. Arnolfo M. Monleon, project

leader ng Department of Science and Technology - Niche

Centers in the Regions for Research and Development (DOST-

NICER) in MIMAROPA on Philippine Native Pigs. Ilan sa mga

tinalakay ay ang pag-aalaga ng native pigs, pagpoproseso ng

mga produkto nito at mga detalye ukol sa pagdadala ng

nasabing produkto sa merkado.

Ginanap naman ang face-to-face na pagsasanay

tungkol sa “Tissue Culture Propagation” na isinagawa sa

Farmers Information and Technology Services (FITS)

Kiosk, Technology Demonstration Farm ng Extension

Services, Cavite State University noong Hulyo 1. Ang mga

dumalo sa nasabing pagsasanay ay mula sa iba’t ibang

Local Government Units (LGU), mga tauhan ng CvSU

Extension Services, magsasaka siyentista, ibang mga

indibidwal, at ilang miyembro ng Cavite Federation of

Ornamental Plants.

Sinimulan ang programa sa isang pambungad na

pananalita mula kay Dr. Lilibeth P. Novicio, project leader

ng SciCAT AVENUES. Naging matagumpay ang pagsasanay

sa tulong ni G. Dominic A. Galimba, plant tissue culture

specialist ng Harbest Agribusiness Corporation. Ilan sa

mga tinalakay ay ang Tissue-Cultured Orchid Propagation,

Media Preparation and Sterilization Procedure, at

Introduction to Basic Aseptic Culture.

Mga pagsasanay, isinagawa ng SciCAT AVENUES

Si G. Dominic A. Galimba at mga nakilahok sa face-to-face na
pagsasanay ng tissue culture

Si Dr. Alnolfo M. Monleon, G. Eddie at Gng. Shirly Silan, mga

staff ng SciCAT AVENUES at mga dumalo sa pagsasanay

Sundan sa p. 11

Pagsasanay sa Basic Record Keeping at Product Development,
ibinahagi sa mga miyembro ng UCFAC

Ibinahagi ng Cavite State University –

Extension Services (CvSU-ES) sa 24 na

miyembro at opisyal ng Upland Cavite

Farmers Agriculture Cooperative (UCFAC)

ang pagsasanay para sa dagdag kaalaman

at kasanayan sa Basic Record Keeping

noong Setyembre 14 na ginanap sa Payapa

Farm, Brgy. Buho, Amadeo, Cavite.

HULYO-SETYEMBRE 2022 11

 Samantala, pagsasanay naman tungkol sa

“Solar Power Technology” ang ginanap muli sa CvSU

FITS Kiosk noong Hulyo 15. Naging kabahagi nito ang

mga propesyonal at magsasaka mula sa iba’t ibang

FITS Center sa Cavite, mga miyembro ng Asosasyon

ng mga Magsasaka Siyentista, at mga empleyado mula

iba’t ibang Municipal Agricultural Office.

Si Engr. Jaykie Homer P. Hernandez, COO ng

Freen Works Construction and Engineering Services at

isang eksperto sa larangan ng Solar Power

Technology, ang naging tagapagsalita at nagbahagi ng

makabagong kaalaman tungkol sa iba’t-ibang

klasipikasyon at halimbawa ng mga teknolohiyang

ginagamit, pagseset-up ng mga materyales, teknikal na

kaalaman sa paggamit ng solar power, at pagbabalik

ng puhunan. Nagbigay din ng kaukulang oras si Engr.

Hernandez upang masagot ang lahat ng katanungan ng

mga kalahok.

 Sa huli, nagbigay ng pangwakas na pananalita

si G. Edilberto R. Silan, may-ari ng Silan AgriFarm, ang

pangunahing benepisyaryo ng proyektong SciCAT

AVENUES. (ASRomilla at RAManaig)

Mga pagsasanay, isinagawa ... mula sa p. 10

Si Engr. Jaykie Homer P. Hernandez at ang mga kalahok sa pagsasanay
ng solar power technology

Bb. Maria Isolde R. Sustrina (kaliwa) habang isinasagawa ang pagsasanay sa “Basic Record Keeping” , Bb. Lorna C. Matel (gitna) na
nagpapaliwanag tungkol sa product development, at Bb. Bernadette S. Amparo na nagbabahagi tungkol sa ATBI

Itinuro ni Bb. Maria Isolde R.

Sustrina, guro mula sa College of

Economics, Management and

Development Studies (CEMDS) ng

CvSU, ang mga paksang kaalaman

tungkol sa negosyo, mga uri ng

negosyo, at maging ang pagtatala ng

mga datos pangkaperahan tulad ng

nagastos at kinita sa pagpapatakbo

ng negosyo.

Nagbahagi naman ng

kakayahan at kadalubhasaan si Bb.

Lorna C. Matel, head ng Community

Engagement and External Relations

Division ng CvSU-ES at deputy

Sundan sa p. 12

HULYO-SETYEMBRE 2022 12

CvSU-Imus, bumisita sa BJMP-Imus dorm
Bumisita sina Gng. Elvira P. Pakingan,

campus extension coordinator, G. Cromwell

R. Cabalu, campus research coordinator, at

Dr. Luisita A. Marzan, chairperson ng

Department of Entrepreneurship ng Cavite

State University – Imus Campus, sa male at

female dormitory ng Imus City Bureau of Jail

Management and Penology (BJMP) noong

Agosto 8 para sa posibleng pagrenew ng

Memorandum of Agreement (MOA) sa

pagitan ng CvSU-Imus at BJMP.

Nagkaroon ng follow-up meeting noong

Setyembre 4 upang talakayin ang nilalaman

ng MOA at kung anu anong posibleng tulong

na maaari pang maibigay sa mga persons

deprived of liberty (PDL) na nakadetine sa

BJMP-Imus upang mapabuti ang paraan ng

kanilang pamumuhay habang nasa loob ng

bilangguan. Kasama sa mga bumisita ay

sina Dr. Marlon A. Mojica, dean ng CvSU-

Imus, Gng. Pakingan, G. Jose Lerio V.

Batula, at G. John Joseph P. Villa.

(EPPakingan)

consortium director ng Southern

Tagalog Agriculture, Aquatic, and

Resources Research Development and

Extension Consortium (STAARRDEC)

tungkol sa Product Development

(Product Labeling and Packaging).

Kanyang ipinaliwanag ang mga

kahalagahan ng label at package ng

isang produkto. Binigyang-punto din

niya ang layunin ng paggamit ng mga ito

para sa benepisyo hindi lamang ng

produkto ngunit higit sa mga

magsasaka.

Samantala, nagbigay ng ideya,

eksplanasyon at oryentasyon si Bb.

Bernadette S. Amparo, head ng

Training and Courseware Development

Division, upang ipakilala ang

proyektong Agri-Aqua Technology

Business Incubation (ATBI).

Si Dr. Marlon A. Mojica kasama ang mga guro ng CvSU-Imus sa ginawang
pagbisita sa male at female dormitory sa BJMP-Imus

Mga pagsasanay, isinagawa ... mula sa p. 11

Mga tagapagsanay kasama ang mga bisita at kalahok

Sa palitan ng mga tanong,

karanasan at ideya, naging

matagumpay ang nasabing pag-aaral

dahil hindi lang ang nagsidalo ang

natuto kundi maging ang mga

tagapagsanay.

Naging panauhin at nagbigay ng

mga mensahe sina G. Victor Dejan,

officer-in-charge ng Amadeo Municipal

Agriculture Office, Ms. Edith B.

Paglinawan, manager ng Farmers’

Information and Technology Services

(FITS) Center ng Office of the Provincial

Agriculturist, Cavite, at Hon. Regan

Borja, konsehal ng Amadeo at may-ari

ng Payapa Farm.

Bilang pagtatapos, binigyan ng

sertipiko ng pagkilala ang mga naging

tagapagsalita at sertipiko ng

partisipasyon at komplesyon naman

para sa mga kalahok. (RAAstudillo)

CvSU, nakiisa sa pagdiriwang ng Philippine Bamboo Month

CvSU-Imus, inanyayahan na dumalo sa TMPC board meeting

Ang Cavite State University (CvSU)

kasama ang Beta Sigma Fraternity Alumni

Association, Inc. - Cavite Assembly

(BSFAA-CA) at Knights of Columbus ay

nakiisa sa pagdiriwang ng Philippine

Bamboo Month sa pamamagitan ng

pagtatanim ng 25 na punla ng kawayan sa

Materials Recovery Facility (MRF), CvSU,

Indang, Cavite noong Setyembre 24.

Pinasimulan ang aktibidad ng isang

maikling programa na ginanap sa CvSU

FITS Kiosk. Ipinakilala ni Dr. Efren C.

Nuestro, presidente ng BSFAA-CA, ang

mga kalahok na sinundan ng panimulang

pagbati mula kay Dr. Ma. Agnes P.

Nuestro, officer-in-charge ng Office of

the President ng CvSU. Nagbigay ng

inspirational message si Hon. Sammy

DM. Rodil, vice mayor ng Indang, at Dr.

Eulalio “Ayong” Lorenzo, presidente ng

Excellence Poultry and Livestock

Specialist, Inc. Samantala, tinalakay ni

Dr. Florentino O. Tesoro, presidente ng

Bamboo Professional, Inc. at Philippine

Bamboo Society Advocates, Inc., ang

tungkol sa mga kawayan sa Pilipinas

bago tumuloy sa aktwal na pagtatanim

ng kawayan. Ibinahagi naman ni Dr.

Inanyayahan na dumalo sina Gng. Elvira P.

Pakingan, campus extension coordinator, G.

Cromwell R. Cabalu, campus research

coordinator, at Dr. Luisita A. Marzan, chairperson

ng Department of Entrepreneurship, ng Cavite

State University – Imus Campus sa ginanap na

board meeting ng Toclong 1
st
 Multi-Purpose

Cooperative (TMPC) noong Setyembre 24.

Layunin ng CvSU-Imus na i-update ang

TMPC, katuwang ng kampus sa kanilang

proyektong “Income and Resource Improvement

Towards a Sustainable Enterprise (IRISE)”,

tungkol sa mga planong aktibidad para sa proyekto

at pag-usapan ang nilalaman ng draft ng

Memorandum of Agreement (MOA).

Kabilang din sa dumalo ang ilang miyembro

ng proyekto. (EPPakingan)

HULYO-SETYEMBRE 2022 13

Mga guro ng CvSU-Imus sa board meeting ng 1st Multi-Purpose Cooperative

Si Dr. Ma. Agnes P. Nuestro kasama ang mga miyembo ng Beta Sigma Fraternity Alumni Association, Inc. - Cavite Assembly
(BSFAA-CA) at Knights of Columbus sa ginanap na bamboo planting activity

Jose Andres L. Diaz, BSFAA-CA

National Greening Program (NGP)

coordinator, sa mga kalahok ang

tamang pagtatanim ng kawayan.

Ang aktibidad ay nagtapos sa isang

pangwakas na pananalita mula kay

G. Generoso Cordero, Jr., vice

president ng BSFAA-CA.

Ang buwan ng Setyembre

bilang Philippine Bamboo Month ay

idineklara ni dating Pangulo Rodrigo

R. Duterte, sa ilalim ng Proklamasyon

Blg. 1401. (JLBHerrera)

HULYO-SETYEMBRE 2022 14

Mga pagsasanay sa pagpoproseso ng prutas at gulay,
ibinahagi sa UCFAC

Tagapamahalang Patnugot

Agnes C. Francisco

Katulong na Patnugot

Melinda B. Eugenio

Mga Kontribyutor

Joselito F. Ersando

Elvira P. Pakingan

Razelle A. Astudillo

Paula Gie C. Ducusin

Jhon Laurence B. Herrera

Wilson S. Sangalang

Aiza E. Mojica

Ruby A. Manaig

Arnelyn S. Romilla

Puno, Publication and Communication
Division

Dr. Alvin-William A. Alvarez

Mga Editoryal Konsultant

Dr. Agnes C. Francisco

Dr. Melbourne R. Talactac

Dr. Hernando D. Robles

Opisinang Pang-editoryal

Knowledge Management Center
Research CenterBldg.

Cavite State University
Indang, Cavite

Telepono  (046) 862 1654
Email: renewsletter@cvsu.edu.ph

Isang serye ng pagsasanay sa

pagpoproseso ng prutas at gulay ang

ibinahagi ng Cavite State University –

Extension Services (CvSU-ES) sa mga

miyembro ng Upland Cavite Farmers

Agriculture Cooperative (UCFAC) sa

Amadeo, Cavite. Ito ay tugon sa

kahilingan na pagsasanay ng

kooperatiba batay sa kalakal na

mayroon sa lugar. Layunin nito na

maibahagi ang kaalaman sa

pagpoproseso ng gulay at prutas sa

mga magsasaka upang maiwasan ang

pagkasayang ng sobrang mga kalakal.

Sa paraan ng pagpoproseso, mas

mapapatagal nito ang buhay ng isang

produkto at mabibigyan ng

karagdagang kita ang mga magsasaka

mula sa kanilang mga ani.

Kabilang sa serye ng mga

pagsasanay ay ang sumusunod:

Pagpoproseso ng wine, juice, tea, jam

at jelly mula sa dragon fruit na ginanap

noong Hulyo 27; Paggawa ng kendi,

wine, jam, jelly at juice mula sa papaya

noong Agosto 3; at Pagpoproseso ng

lettuce na ginawang kimchi, salad at

crispy fried lettuce na isinagawa noong

Agosto 10.

Ang pag-aaral ay dinaluhan ng 24

na miyembro at opisyal ng nasabing

kooperatiba. Naging tagapagsanay si

Gng. Elvira B. Perlado, retiradong

Home Management Technician ng

CvSU. Ang lahat ng sesyon ay ginanap

sa Springfield Organic Garden, Sitio

Dulo, Maitim, Amadeo, Cavite.

(RAAstudillo)

Mga larawan ng iba’t ibang pagsasanay na isinagawa kasama si Gng. Elvira B. Perlado

