

HISTORY OF TSU

The Tarlac State University (TSU) was founded in 1906 as one of the trade schools offering industrial and vocational courses to boys and girls in selected areas in the country. This was in pursuit of the American colonial government's policy of laying the groundwork for a western-oriented educational system in the country.

In 1909, TSU, then the Tarlac Trade School (TTS), began to open its doors to high school students. By 1921, it had evolved into a full-fledged secondary school. From 1931 up to the start of World War II, it was annexed to the Tarlac High School.

After the war in 1946, TTS was separated from the Tarlac High School and, in 1959, the Congress of the Philippines approved House Bill 1006 converting the Tarlac Trade School into the Tarlac School of Arts and Trades (TSAT) which began to offer collegiate technical education courses.

In 1965, Republic Act 4337 converted TSAT into the Tarlac College of Technology (TCT), which offered teacher education and engineering courses. In 1974, TCT's Institute of Agriculture in Camiling, Tarlac was made into a separate state college to be known as Tarlac College of Agriculture. TCT also dramatically expanded its curricular offerings, including a graduate school program leading to the degree Master of Arts in Education.

On October 13, 1989, Her Excellency Corazon C. Aquino, President of the Republic of the Philippines signed into law Republic Act 6764 converting TCT into the Tarlac State University (TSU). The conversion was made possible through the sponsorship of Tarlac Congressmen Jose V. Yap, Jose Cojuangco, Jr. and Hermie Aquino.

The University has at present three (3) campuses within the vicinity of Tarlac City. The Main Campus is a 1.2 hectare property situated along Romulo Boulevard. Located here are the Administration Building, the College of Business and Accountancy, the College of Arts and Social Sciences, the College of Engineering, the College of Computer Studies, the College of Human Kinetics, the College of Science, the College of Public Administration and Law Program, the Graduate School, the Main Library, and the University Gymnasium, among others. The ten (10) hectare Lucinda Campus is about 3 kms away from the main campus where the buildings of the College of Nursing, College of Education, Laboratory High School, and the TSU Hostel are found. The College of Architecture and Fine Arts and the College of Technology are situated at the San Isidro Campos, an eight-hectare property some 2 kms away from the main campus.

Since 1989, many improvements have been made not only in the area of physical development but also in the area of curricular development. There are now 53 bachelor's degree courses and 14 graduate degree courses being offered at TSU. Better still, most of these courses are being offered by colleges that have attained level two accreditation or better.

The College of Engineering, the College of Education, and the College of Business and Accountancy, aside from a level two accreditation, have been producing graduates who have been topping their respective licensure examinations. TSU's passing rates in various board exams have, at times, exceeded the national average

The Tarlac State University sits on a Level III-A status awarded by the Joint Committee of the Commission on Higher Education (CHED) and the Department of Budget and Management (DBM) in recognition of its excellent instruction, active involvement in research programs and community-wide extension services.

With the present population of over twelve thousand (12,000) students enrolled in the various degree programs, the University will always be true to its vision to be an institutional model for its culture and excellence in higher education as shown in its people and product. The University will remain steadfast in its mission as a premier institution of learning and continue to strengthen its curricular offerings to produce globally competitive graduates.

PHILOSOPHY

The Tarlac State University (TSU) believes that Quality and Excellence are ideals nurtured and promoted in the academic community, ensuring the effective preparation and delivery of services for the general welfare.

VISION

The Tarlac State University shall be a comprehensive institution of excellence in higher education for total human development.

MISSION

The Tarlac State University is committed to develop, promote, and sustain quality and relevant programs in higher education for people empowerment, professional development, and global competitiveness.

A. FACULTY PROFILE**By Academic Rank:**

Professor	13
Associate Professor	61
Assistant Professor	63
Instructor	110
Total	247

By Educational Qualification

Doctoral	42
Masteral	127
Bachelors	78
Total	247

B. ENROLMENT STATISTICS

	Summer 2007	1st Sem 2007- 2008	2nd Sem 2007- 2008
Graduate Programs	326	915	753
Post-Baccalaureate Programs	-	6	13
Engineering	692	1517	1345
Architecture & Fine Arts	71	311	292
Education	527	1217	1186
Business & Accountancy	587	2487	324
Arts & Social Sciences	172	749	703
Science	27	94	89
Technology	79	478	420
Computer	599	2216	1966
Nursing	680	1006	941
Public Administration	-	50	46
Human Kinetics	2	155	157
International programs	-	-	24
Secondary	3	517	517
Total	3,765	11,718	10,776

C. GRADUATE STATISTICS

Program	No. of Graduates SY 2007-2008
Ed.D.- Educational Management	7
MPA	9
MAEd-Administration & Supervision	2
MEd- Guidance & Counseling	2
MEd- Educational Management	9
Med- Math	1
DPA	2
MAT-Math	4
MBA with thesis	9
none thesis	3
Graduate Diploma in IT	10
MAT- Technology	1
BS Accountancy	44
BSBA- FMA	166
BSBA-Economics	26
BSBA-BIS	66
BSBA-ISM	
BSBA-ESMEM	17
AB Development Studies	13
AB Psychology	43
AB Journalism	35
AB English	28
AB History	
AB Behavioral Studies	
BS Chemistry	24
BSCE	16
BSEE	20
BSME	6
BS Industrial Engineering	20
BSECE	15
BS Architecture	26
Bachelor of Fine Arts	10
DEEd	137
BSEd	92
BSIE	45
BSIT-EIT	21
BSIT-MPT	6
BSIT-FAT	1
BIT-Automotive Technology	5
BIT-Electrical Technology	10
BSNFT	12
BSCS	90
BSIT	78
BSIM	38
3-Yr BCT	26
3-Yr Cert in Fine Arts	10
Asso. in IT-SDP	36
Asso. in IT-HD	34
Secondary	125
TOTAL	1,350

D. PERFORMANCE IN THE PRC LICENSURE EXAMINATIONS

Program	Year	No. of Examinees	No. of Passers	TSU Passing %	National Passing %
Bachelor of Science in Accountancy	May 2008	18	7	38.89	27.26
	October 2008	40	14 (3 conditional)	35.00	36.00
Bachelor of Science in Elementary Education	April 2008	28	7	36.84	29.12
Bachelor of Science in Secondary Education	April 2008	19	58	24.79	
Bachelor of Science in Architecture	January 2008	14	0	0	29.82
	June 2008	8	4	50.00	41.28
Bachelor of Science in Civil Engineering	January 2008	33	19	57.58	41.14
	May 2008	17	2	11.76	36.66
	November 2008	21	6	28.57	34.62
Bachelor of Science in Mechanical Engineering	April 2008	3	2	66.67	56.66
	October 2008	9	6	75.00 Engr.	56.43

				Benigno Y. Pascual - 6 th Place	
Bachelor of Science in Electrical Engineering	May 2008	10	2	20.00	30.19
Bachelor of Science in Electronics and Communications Engineering	March 2008 November 2008	6 32	1 14	16.67 43.75	----- 36.27
Bachelor of Science in Chemistry	2008	9	2	22.00	47.19
Bachelor of Science in Nursing	June 2008 November 2008	106 48	56 18	52.83 37.50	43.00 44.51

ACCREDITATION STATUS OF TSU PROGRAMS

E. STATUS OF ACCREDITED PROGRAMS

ACCREDITATION STATUS OF TSU PROGRAMS

College	Program	Accreditation Status	Date of Validity
College of Education	1. Graduate: Doctoral (Ed.D.) Educational Management Industrial Educational Management	Assessment on-going for Level III	April 2007 - March 2008
	2. Graduate: Master's (M Ed)	Assessment on-going for Level III	April 2007 - March 2008

	Educational Management Mathematics Guidance & Counseling Tech. & Livelihood Educ.		
	3. Bachelor of Elementary Education (BEEd)	Level II - Re-accredited	December 2002 - December 2007
	4. Bachelor of Science in Education (BSEd)	Level II - Re-accredited	December 2002 - December 2007
	5. Bachelor of Science in Industrial Education (BSIE)	Level II - Re-accredited	December 2002 - December 2007
College of Public Administration	1. Graduate: Doctoral (DPA)	Assessment on-going for Level III	April 2007 - March 2008
	2. Graduate: Master's (MPA)	Assessment on-going for Level III	April 2007 - March 2008
College	Program	Accreditation Status	Date of Validity
College of Science	1. Bachelor of Science in Chemistry	Level II - Re-accredited	December 2002 - December 2007
	2. Bachelor of Science in Mathematics		
	3. Bachelor of Science in Environmental Management *		
College of Human Kinetics	1. Bachelor in Physical Education		
College of Business and Accountancy	1. Graduate: Master's (MBA)	Assessment on-going for Level III	April 2007 - March 2008
	2. Bachelor of Science in Accountancy	Assessment on-going for Level III	April 2007 - March 2008
	3. Bachelor of Science in Entrepreneurship	Assessment on-going for Level III	April 2007 - March 2008
	4. Bachelor of Science in Business Administration - Business Economics	Level I - Candidate	December 2005 - December 2007
	5. Bachelor of Science in Business Administration - Financial Management	Level I - Candidate	December 2005 - December 2007
	6. Bachelor of Science in Business Administration - Business Information System *	Level I - Candidate	December 2005 - December 2007
	7. Bachelor of Science in Business Administration - Marketing Management		
	8. Bachelor of Science in Hotel and Restaurant Management		
College of Engineering	1. Bachelor of Science in Civil Engineering	Level II - Re-accredited	April 2004 - March 2009

	2. Bachelor of Science in Electrical Engineering	Level II - Re-accredited	April 2004 - March 2009
	3. Bachelor of Science in Mechanical Engineering	Level II - Re-accredited	April 2004 - March 2009
	4. Bachelor of Science in Industrial Engineering	Level II - Accredited	December 2005 - December 2008
	5. Bachelor of Science in Electronics and Communication Engineering		
College of Nursing	1. Bachelor of Science in Nursing		

College	Program	Accreditation Status	Date of Validity
College of Arts and Social Sciences	1. Bachelor of Arts in Psychology	Level I - Candidate	December 2005 - December 2007
	2. Bachelor of Arts in English	Level I - Candidate	December 2005 - December 2007
	3. Bachelor of Arts in Journalism *	Level I - Candidate	December 2005 - December 2007
	4. Bachelor of Arts in Development Studies *	Level I - Candidate	December 2005 - December 2007
College of Architecture and Fine Arts	1. Bachelor of Science in Architecture	Level II - Accredited	December 2005 - December 2008
	2. Bachelor of Fine Arts major in Advertising		
College of Computer Studies	1. Bachelor of Science in Computer Science	Level II - Re-accredited	January 2007 - January 2011
	2. Bachelor of Science in Information Technology	Candidate	
	3. Bachelor of Science in Information Management	Candidate	
	4. Bachelor of Science in Information Technology (Ladderized) - System Design Programming		
	5. Bachelor of Science in Information Technology (Ladderized) - Hardware Development *		
College of Technology	1. Bachelor of Science in Industrial Technology - Mechanical and Production Technology	Level II - Accredited	December 2005 - December 2008
	2. Bachelor of Science in Industrial Technology - Electronics and Information Technology	Level II - Accredited	December 2005 - December 2008

	3. Bachelor of Science in Industrial Technology - Mechatronics		
	4. Bachelor of Industrial Technology - Electrical Technology	Level II - Accredited	December 2005 - December 2008
	5. Bachelor of Industrial Technology - Automotive Technology	Level II - Accredited	December 2005 - December 2008
	6. Bachelor of Science in Nutrition and Food Technology		

**THE BOARD OF REGENTS
SY 2008-2009**

HON. NENALYN P. DEFENSOR Commissioner Commission on Higher Education	-	Chair
HON. PRISCILLA C. VIUYA President Tarlac State University	-	Vice Chair
HON. ALAN PETER S. CAYETANO Chairman Senate Committee on Education Senate of the Philippines	-	Member
HON. CYNTHIA A. VILLAR Chairman House Committee on Education House of Representatives	-	Member
HON. REMIGIO A. MERCADO Regional Director National Economic Development Authority	-	Member
HON. CONRADO J. OLIVEROS Regional Director Department of Science and Technology	-	Member
HON. President TSU Faculty Association	-	Member
HON. President TSU Supreme Student Council	-	Member
HON. NOEL H. MALLARI President TSU Federated Alumni Association	-	Member
HON. ALEXANDER D. PASCUAL Representative Private Sector	-	Member
HON. GODOFREDO V. DUNGCA III Representative Private Sector	-	Member

**KEY OFFICIALS OF THE UNIVERSITY
SY 2007-2008**

1. VIUYA, PRISCILLA C., Chair, President
2. MALLARI, MYRNA Q., Vice Chair, Vice President for Administration
3. TABION, GABRIEL S., Vice President for Academic Affairs
4. CORPUZ, BRIGIDO B., Vice President for Planning, Research, and Extension
5. ANGCO, ARLYN N., Dean, College of Engineering
6. ANGELES, MARIE PAZ H., Director, Admissions & Testing
7. BALANQUIT, MARCELINO P., Director, Culture and the Arts
8. BILDAN, MARCO F., Dean, College of Architecture & Fine Arts
9. BUENAVENTURA, KRISHNA V., Director, ILGA
10. CAINGAT, NICANOR C., Dean, College of Public Administration
11. CALUB, CECILIA L., Director, Public Affairs & Information
12. CARLOS LYNN L., Director, Accounting Office
13. CARLOS, MA. JUNE S., University Registrar; Director, International Affairs
14. DAET, EDUARDO C., Director, National Service Training Program
15. DANGANAN, JESUS S., Director, Budget Office
16. DAVID, MA. ELENA D., Director, Research Office
17. DIMATULAC, LORNA L., Director, Administrative Services
18. FACUN, GINA P., Director, Collection Office
19. GAMIDO, MARLON V., Director, Management Information Service Office
20. HILARIO, CARMELITA B., Dean, College of Education
21. HIPOLITO JOSE MARIO A., Director, Health Service
22. IGOY, JUDY IMELDA L., Dean, College of Arts and Social Sciences
23. IGOY, REX Y., Dean, Office of Student Affairs
24. LEGASPI, NELLY P., Director, Records Management Office
25. MADRIAGA, GLENARD T., Director, Extension Office
26. MANIAUL, FERNANDO T., Director, Office of Civil Security
27. MARCOS, ROBERT V., Director, Planning Office
28. MATEUS, CLEMENTE JONTEE P., Director, Alumni Affairs; Physical Plant Office
29. MEDRANO, ALEJANDRO L., Director, Internal Audit Service
30. MENDOZA, CRISANTO B., Director, Laboratory School
31. MESINA, ERLINDA T., Director, Library Services
32. MULDONG, ELIZABETH S., Director, Business Center
33. ONA, LOUELLA F., University Secretary

34. PONCE, VIOLETA P., Director, Human Resource Management
35. PULMANO, RITA E., Director, Gender and Development
36. PUNLA, ARNEL A., Dean, College of Technology
37. RIGOR, DALISAY V., Director, Accreditation & Faculty Evaluation
38. ROSEL, ARMEE N., Dean, College of Science
39. SAGUN, MICHAELA P., Dean, College of Business and Accountancy
40. SALONGA, AUGUSTO E., Director, Training Office
41. SEBASTIAN, ALEXANDRE S., Director, Supply & Property Management
42. SEGUIRA, VICTORIA G., Director, Disbursing Office
43. SICAT, LOLITA V., Director, Graduate Studies
44. SICAT, RODRIGO M., Director, Center for Tarlaqueno Studies
45. SUBIATE, MICHELLE E., Dean, College of Computer Studies
46. SUNGA, LUCILA O., Dean, College of Nursing
47. TABIAN, ROSAURO C., Director, College of Human Kinetics
48. TOMAS, RICO G., Director, Assessment & Billing
49. VALERIO, CONSUELO F., Director, Panrehiyong Sentro ng Wikang Filipino-III
50. YU, CORAZON S., Director, Procurement Office

Observers:

1. MACARAEG, AGNES M., President , Faculty and Personnel Union
2. IBANEZ, ANALYN D., President, Non-Academic Staff Association
3. CARIAGA, JORDAN NIMROD J., President , Supreme Student Council

Republic of the Philippines
**OFFICE OF THE VICE PRESIDENT
 FOR RESEARCH, EXTENSION AND DEVELOPMENT**

G. Romulo Boulevard, San Vicente, Tarlac City 2300
 Tel +63 45 982 2447 Fax +63 45 982 0110

BRIEF HISTORY

In 2006, with the start of the present administration headed by the University President, Dr. Priscilla C. Viuya, the Office of the Vice-President for Planning, Research, Extension and Training (VP-PRET) was under the helm of Dr. Brigido Corpuz. The offices under the VP-PRET were the Planning and Development Office (PDO), University Research Office (URO), University Extension Office (UEO), Office of the Alumni Affairs (OAA), Center for Tarlaqueño Studies (CTS), Institute of Local Government Administration (ILGA), and University Training Office (UTO).

On 15 February 2008, Dr. Glenard T. Madriaga was designated as the new Vice-President for PRET in lieu of the designation of Dr. Brigido Corpuz as Vice-President for Production. Moreover, the name of the office was changed to Vice President for Research, Extension and Development (VP-RED) when the Organizational Structure of TSU was revised and approved during the August 1, 2008 BOR Meeting. With the changes was the transfer of the PDO under the Office of the University President and the UTO to the Office of VP-Production. The rest of the offices were retained while new ones were attached namely the Gender and Development (GAD) and Intellectual Property Office (IPO).

The VP-RED focused on fulfilling the mandates of each of the attached office. Programs, projects and activities were planned and implemented that would accent the comparative advantage of the university. In fact, good reviews were reported by the University Planning

Office on the accomplishments of offices under the VP-RED. With barely one year in office, what follows are the modest accomplishments of the said offices for the calendar year 2008:

A. RESEARCH

UNIVERSITY RESEARCH OFFICE:

In 2008, the University Research Office (URO) of Tarlac State University had been involved in research, publication and dissemination of research outputs, establishment of linkages, hosted various meetings among college research chairs and conducted agenda setting and research capability building seminars among the different colleges. It was also this year that the Secretariat of the Central Luzon Industry and Energy Research and Development Consortium (CLIERDEC) and the CLIERDEC Foundation Inc. was transferred to TSU through majority vote of the regional members.

Various proposals have been developed for submission to funding agencies particularly to the Department of Science and Technology (DOST) and CHED. By the end of 2008, the proposal on the migrant workers *“Changing the landscape of the neighborhood: The internationalization of local communities in Region III”* one of the proposals submitted to UP CHED ZRC was finally approved for funding. Two other proposals are undergoing evaluation by the same agency.

During the preceding year, the research programs/work groups of the university are organized according to the following thrusts:

- **Food and Natural products Research;**

Housed at the College of Science, the regional Phytochemical research laboratory funded by DOST 3 have been continually producing researches to detect the important phytochemical constituents that usually exhibit biological activity of different indigenous plants. It also conducts microbiological screening on the selected plants and at present conducts bio assays and formula elucidation to determine the properties of the active compounds that will have medical benefits to man. More than a hundred student and faculty researches have already been conducted in phytochem but there is a need to upgrade the laboratory in order to conduct higher level of researches.

- **Engineering and Information Technology Researches**

The Engineering and Information technology researches cover two main programs which are mainly the Fabrication of Technological Equipments that are needed in the Solid Waste Management Efforts of LGU's and the Development of Computer Aided Instructional materials.

- **Environmental Researches**

This program aims to gather data and information to explain and/ or understand the environmental status of the city in terms of air, water, land contaminants. At present there are three projects under this program, one of which is the Assessment and monitoring of the Benig River sub-watershed which is done in collaboration with the Tarlac Provincial and City Governments. Two projects were already completed while the

proposal on rivers systems which is regional in scope had been submitted to the UPD CHED ZRC for possible funding.

- **Public Policy Studies and social researches**

This program covers researches in the social sciences that will aid in policy reform and governance. At present there are three major projects that are within this program. These are:

- a. Changing the landscape of the neighborhood: The internationalization of local communities in Region III;
- b. The ties that bind: Agricultural land conversion and rice productivity;
- c. Ethnographic Study of the Abelling Aetas of Sitio Socorro, Moriones, Tarlac: Basis for Ancestral Domain Claim

The first project was already approved for funding by the UPD-CHED Zonal Research Center while the proposal for the second project is undergoing review also at the CHED ZRC while the last one is being done in collaboration with the National Commission on Indigenous People

Below is the summary of the Accomplishments of the University in the area of research. The most notable of which is the publication of one research article of the research office staff in the Journal of the Eastern Asia Society for Transportation Studies, Vol. 7 and the International paper presentations at 1st International Conference of Filipino as Global Language: Future Directions and Prospects last March 17-19, 2008 at the University of Hawaii at Manoa, USA by Mr. Gerardo V. Salonga and the International Symposium "Coupling Sustainable Sanitation and Groundwater October 14-17, 2008 at Hannover, Germany by Mr. Xyris Gerard Fernandez.

Table 1. Research Productivity and Dissemination

Particulars	FY 2008 Actual accomplishments in numbers
RESEARCH PUBLICATIONS	
Number of Research Outputs Published	
In Refereed International Journals	1
In Refereed National Journals	3
In other National Journals	2
In Institutional Journals	18
RESEARCH PRESENTATIONS	
Number of Research Outputs Disseminated or Presented	
In International Fora/Conferences	13
In National Fora/Conferences	19
In Philippine Regional Fora/Conferences	15
No. of Researchers with Track records	21

No. of Copyrights Registered	6
No. of Externally-Funded research Programs in Progress	4

Faculty members and research staff were also sent to various research seminars in order to enhance their research capabilities and be updated in laboratory techniques and protocols, Below is the summary of seminars attended by faculty members:

Table 2. Number of faculty members sent to research capability building seminars

Title	Number of Participants Sent
Practical and Cost Effective Solutions to Laboratory Wastes	2
Awareness on Hazard Analysis and Critical Control points/Good laboratory practices	2
Seminar on Chemical safety and Chemical Security	1
Inventor's Regional Consultation Cum Industry Matching	1
Food Contaminants Determination and Related Regulations,	1
Forum on Extremely Low Frequency- Electromagnetic Field	2
CHED-IUPAC Conference on Improving Chemical Education <ul style="list-style-type: none"> ➤ Workshop on Microscale Chemistry ➤ Workshop on Low-Cost Instrumentation ➤ Workshop on Visualization in Chemistry 	2
Seminar-Training on Waste management and resource recovery Through Biotechnology	3
Seminar workshop on Research Publication in Public Health, Social Sciences, Natural Sciences, and Engineering,	5
Seminar on Clean Water Act and Industrial Wastewater Management	2
THREE DAY TRAINING COURSE ON QUALITATIVE RESEARCH	2
Trainors' Training on Bamboo Technology,	2
Preventive Maintenance & Troubleshooting of Laboratory Equipment,	1
Participated in the Provincial Science and Technology Exhibit	6
Managing the Development Impact of International Migration	4

Seminar Writeshop of HEI representatives to the CHED Zonal Research Center – Migrant Project Cluster	15
2009 Regional Research and Development Symposia	15

In order to strengthen the research capability of its constituents, following in service trainings,

seminars and regional writeshops were conducted and/or coordinated by the office.

Training on Glassblowing technology
Seminar on Action Research

Table 3. Research capability building seminars conducted and coordinated

Title	Number of Participants
Seminar on Good Laboratory Practice among BS Chemistry IV Students,	15
Hands-on Training in Spectro-Chemical Methods,	15
HEI's representatives to the UP CHED Zonal Research Center Writeshop	10
Seminar on Customer-Service and ISO 9000 in the Workplace	20
Seminar on Good Laboratory Practice and Safety,	500

CLIERDEC-DOST Proposal Writeshop	45
Research Agenda Setting and Proposal Writeshop	30
Seminar on Action Research	40
Training on Glassblowing	7
Seminar Writeshop of HEI representatives to the CHED Zonal Research Center Phase 2	15
Seminar on Research Using Java Programming	30

Despite existing constraints met by the University Research Office for the year 2008, all in all the year was fruitful. Some of the weaknesses that surfaced in 2006-2007 were strengthened this year with the approval by the Board of Regents of the new University Research Manual providing a clear cut policy on the conduct of research work.

The approval of the specific guidelines for the provision of funding support and increased faculty incentives to faculty researchers enabled the research office to exceed its target in research dissemination.

TSU Faculty Research Presenters in an International Research Conference

One of the plans previously stated which was not yet accomplished due to budgetary constraints is the establishment of a separate research laboratory that will cater to the needs of faculty researchers and the staff and at the same time it is planned that this will also become a service laboratory that will cater to the needs of outside clientele. This laboratory will also earn additional income for its maintenance. As of this date, the proposal was already submitted to funding agencies. The research incubation center is also proposed to be established so that researches with potential for market can be pilot tested and further studied.

CLIERDEC Regional R & D Symposium

Dissemination category.

In terms of linkages, this year the University Research Office have been quite active as a member of the UPD- CHED Zonal Research Center, in terms of track record the university have been part of three regional collaborative research during the previous years and again for this year. Also, as the secretariat of the Central Luzon Industry and Energy Research and Development Consortium (CLIERDEC) it took lead in strengthening the regional collaboration of various line agencies and SUCs in the region by spearheading last years' Regional research Symposium and emerging as one of the winners in the Information for

Finally, in order for the university to be felt in the local community, it will continue to transfer various research outputs as needed by Local government units as have been done this previous year. As a part of various Provincial and city task force and committees, it will continue its mandate for the improvement of the quality of life of the people in the community through research.

TSU as participant in the Science and technology Exhibit

B. EXTENSION

Particulars	FY 2008 Amount (P000)/ Target	FY 2008 Amount (P000)/ Actual
MFO 3		
Extension Services		
Persons Trained		
Agricultural Extension		
Technical/Vocational	500	684
Continuing Education for Professionals	400	704
Others		
Total	900	1,388
Number of Person-Days Trained		
Agricultural Extension		
Technical/Vocational	139	170
Continuing Education for Professionals	70	72

Others		
Total	209	242
Number of LGUs Assisted in Development Planning	5	5
TOTAL		

I. INTRODUCTION

One of the four (4) mandates of the university is extension. As provided for in the University Extension Manual, extension is defined as *“the dissemination of information to clients to enable them to solve their problems, especially those pertaining to their livelihood. Often, it is an informal education process in which the curriculum is based on the needs of the people it serves. It involves the bringing out of a technology from the research agency and disseminating it via a formal organization or an extension agency through a development project. As a process, it is aimed at developing knowledge, skills and will-power of the people to solve problems by themselves.”*

In order to deliver the extension services of the university to clients who need it most, the University Extension Office came up with programs and strategies geared towards substantially contributing to development of people and communities. It also strengthened its linkages with and among colleges and also with other national line agencies. These were pursued through projects and activities initiated by the office or in collaboration with experts from colleges.

Eventually, the directorship of the office was transferred from Dr. Glenard T. Madriaga to Prof. Redemptor G. Toledano on 15 February 2008 following the designation of Dr. Madriaga as Vice-President for Research, Extension and Development. Current programs and strategies were continued and new ones were conceived for the year 2008. These were presented during the University Planning and Workshop held on 8-10 April 2008 at Subic, Zambales and are the subjects of this yearend accomplishment report.

II. ACTUAL ACCOMPLISHMENT OF THE TSU-UEO

I. COMMUNITY DEVELOPMENT MODELING (ComDev) PROGRAM

1. Enhancing the Productivity of a Pilot Kabyawan in Brgy. Lalapac, Victoria, Tarlac

The fabrication of processing equipment funded by DOST-3 was completed with equipment delivered to the site. Delay in the upgrading of the sugarcane mill was encountered due to the delay in the purchase of supplies. Hence, the testing of the fabricated equipment and upgraded mill will be conducted in the first quarter of 2009.

TSU-UEO provided also assistance in the preparation of a project proposal entitled “Capability Building for Livelihood Formation on

Muscovado and Sugarcane Vinegar Production” which was submitted and approved for funding by DOLE-3 in the amount of Php300,000.00

2. School-Based Community Development Modeling Project in Brgy. Batangbatang, Tarlac City

The women sector was organized and training on soybean processing as their livelihood project was conducted. Business plan was completed for possible funding under the GAD office.

For the youth sector, CHK has conducted a one-day sports tournament, followed by a discussion on a youth development plan to be implemented in 2009.

II. Industry Development Extension (InDEx) Program

Completed the first cycle through the finalization, presentation and submission of firm level reports for Betty's Refreshments and Native Cakes, Gertie's Bakeshop and the Linao MPCl.

Opened the second cycle with the participation of Golden Crown Petals and Herbs (GCPH) and the Caturay Lantern Makers MPCl and the kabyawan industry through a MOA signed with LGU-Gerona. Firm engagements with GCPH were completed within the year with firm level report being prepared. While for the lantern makers and small sugarcane millers in Gerona, initial engagements were conducted within the year.

III. Extension Support Services (ESS) Program

A total of 27 skills training were conducted involving 684 trainees. While for continuing education, a total of 20 training were conducted involving 704 trainees.

With respect to technical/consultancy services, the office provided assistance to TSUFI to their four (4) clusters farmer-beneficiaries awarded under the DOST Consultancy for Agricultural Productivity Extension (CAPE) Program.

IV. Institution-Public-Private Partnership (IPP) Program

Maintained the following partnership:

- TSU-LGU San Jose Learning Center
- TSU-PBSP-Microsoft Partners in Learning
- TSU-DOST-DTI Industry Development Partnership

The TSU-LGU Anao Learning Center was newly established in 2008.

Other partnerships included the membership of the office to the Tarlac City Cooperative Development Council and to the Central Luzon Industry and Energy Research and Development Consortium.

V. Student Extension Experience (SEE) Program

The program was launched in August 2008. A total of nineteen (19) student organizations enrolled to the program. A MOA was also forged between TSU, TSUAA and SSC in support to the implementation of the program.

VI. Extension Staff Development

Four (4) issues of The Porch, the UEO Newsletter, were published within the year. Likewise, an Extension Seminar and Planning Workshop/Writeshop was held last 22 and 29 September 2008 for college extension chairmen and department extension coordinators.

TABLE 1 – SUMMARY OF TRAINING COURSES CONDUCTED

No.	COURSE	NO. OF PARTICIPANTS	PLACE/VENUE	DATES OF SEMINAR/TRAINING	TRAINER	COLLEGE INVOLVED	HONORARIUM
1	COMPUTER LITERACY	21	COLLEGE OF ENGINEERING	JAN 12, 19,26	CHRISTIAN DE OCAMPO	CoE	6,000.00
2	FOOD PROCESSING	22	BRGY PANDO, CONCEPCION, TARLAC	JAN 26,FEB 2,9,15, MAR 1,10,15,22	ROSARIO C. SALAS	CT	9,600.00
3	BUILDING WIRING INSTALLATION W/ MOTOR (SATURDAY CLASS)	31	LGU, SAN JOSE, TARLAC	FEB 2,9,16,23, MAR 1,8,15,22	ROSAURO L. TUNGOL		9,600.00
4	BUILDING WIRING INSTALLATION W/ MOTOR (SUNDAY CLASS)	35	LGU, SAN JOSE, TARLAC	FEB 10,17,29,MAR 2,9,16,24,30	ROSAURO L. TUNGOL		9,600.00
5	BASIC CULINARY ARTS	29	LGU, SAN JOSE, TARLAC	FEB9,16,23,MAR 1,8,15,23,29	ELSIE M. CANLAS	OSA	9,600.00
6	COMPUTER LITERACY	20	COLLEGE OF ENGINEERING	APRIL 14 - 18, 2008	CHRISTIAN DE OCAMPO	CoE	6,000.00
7	EFFECTIVE WRITING & SPEAKIN	52	TRA DOC, CAPAS, TARLAC	APRIL 21, 2008	BRENDALYN MANZANO	CASS	-
8	LOGICAL & CREATIVE THINKING	52	TRA DOC, CAPAS, TARLAC	APRIL 22, 2008	DR. ALOYSIUS MADRIAGA	CASS	-
9	COMPUTER LITERACY	20	COLLEGE OF ENGINEERING	APRIL 21 - 25, 2008	ENGR MARICAR NUNGA	UEO	6,000.00
10	COMPUTER LITERACY	31	NCOA,CAPAS, TARLAC	APRIL 28 - MAY 2, 2008	MS. CHERIE LYN FACUN	VP-RED	2,000.00
11	SHIELDED METAL ARC WELDING	16	TRANSCO,CONCEPCION,TARLAC	MAY 8,9,15,16,22 & 23	RONALD A. YABUT	CT	9,600.00
12	MEAT PROCESSING	21	TRANSCO,CONCEPCION,TARLAC	MAY 9,10,16 & 17	LEAH T. MATIAS	CT	4,800.00
13	COMPUTER LITERACY	20	COLLEGE OF ENGINEERING	MAY 5- 9	CHRISTIAN DE OCAMPO	CoE	6,000.00
14	COMPUTER LITERACY	28	COLLEGE OF ENGINEERING	MAY 12 - 16	CHRISTIAN DE OCAMPO	CoE	6,000.00
15	COMPUTER LITERACY	18	COLLEGE OF ENGINEERING	MAY 19 - 23	CHRISTIAN DE OCAMPO	CoE	6,000.00
16	BASIC CULINARY ARTS	24	SAN MANUEL, TARLAC CITY	MAY 17,24,31,JUNE 7,14,21,31,JULY 5	ELSIE M. CANLAS	OSA	9,600.00
17	BUILDING WIRING INSTALLATION	29	SAN MANUEL, TARLAC CITY	MAY 17,24,31,JUNE 7,14,21,31,JULY 5	ROSAURO L. TUNGOL	-	9,600.00
18	COMPUTER LITERACY	22	COLLEGE OF ENGINEERING	MAY 26 - 30	CRISPIN I. FLORA	CoE	6,000.00
19	COMPUTER LITERACY	22	COLLEGE OF ENGINEERING	MAY 26 - 30	ANTONINO G. GRANITA	CoE	6,000.00
20	COMPUTER LITERACY	26	COLLEGE OF ENGINEERING	MAY 26 - 30	PEDRO SUERTE FELIPE JR.	CoE	6,000.00
21	COSMETOLOGY	26	SITIO CENTRO, MATATALAIB, TARLAC CITY	JUNE 1,8,15,22,29, JULY 6, 13, 20	CARMELITA R. HERRERA	CoED	9,600.00
22	REF & AIRCON MECHANIC	28	TSU-LGU LEARNING CTR., SAN JOSE, TARLAC	JUNE 15,22,29,JULY 6,13,20,26,27	ROSAURO L. TUNGOL	-	9,600.00
23	SHIELDED METAL ARC WELDING	32	TSU-LGU LEARNING CTR., SAN JOSE, TARLAC	JUNE 15,22,29,JULY 6,13,20,26,27	ARNEL A. PUNLA	CT	9,600.00
24	TOFU, SOYMILK, TAHO PROCESSING	11	BATANGBATANG TARLAC CITY	JULY 14, 2008	LEA A. BELTRAN	UEO	1,200.00
25	PRINCIPLES & APPLICATIONS OF GMP	17	GCP, MALIWALO, TARLAC CITY	JULY 15, 2008	LEA A. BELTRAN	UEO	-

26	SOYBEAM MASHED PRODUCT	11	BATANGBATANG TARLAC CITY	AUGUST 9,2008	ROSARIO C. SALAS	CT	1,200.00
27	BUSINESS PLANNING	7	BATANGBATANG TARLAC CITY	SEPTEMBER 8,2008	CHRITINE JANNELLE MATIAS	CT	600.00
28	FOOD PROCESSING	35	BRGY TALAGA CAPAS TARLAC	SEPT 20, 27 OCT 4,11,18	ROSARIO C. SALAS	CT	6,000.00
29	FOOD PROCESSING	13	BRGY TALAGA CAPAS TARLAC	NOV 8,15,22	LEAH T. MATIAS	CT	3,600.00
30	SHIELDED METAL ARC WELDING	31	BRGY TALAGA CAPAS TARLAC	SEPT 20, 27 OCT 4,11,18,25 NOV 8,15	ARNEL A. PUNLA	CT	9,600.00
31	COMPUTER LITERACY	30	COLLEGE OF ENGINEERING	SEPT 20, 27 OCT 4,11,20	MARICAR L. NUNGA	UEO	6,000.00
32	BAKING	31	BRGY MAPALACSHAO TARLAC CITY	SEPT 20, 27 OCT 4,11,18	CARMELITA R. HERRERA	COED	6,000.00
33	FOOD PROCESSING	40	BRGY PATLING CAPAS TARLAC	SEPT 22, 29 OCT 6,13,20	ROSARIO C. SALAS	CT	6,000.00
34	REF & AIRCON MECHANIC	26	BRGY, ARANGUREN CAPAS TARLAC	SEPT 20,27 OCT 4,11	BRYAN CHRISTOPHER SICO	CT	9,600.00
				OCT 18,25 NOV 8, 15	ROSAURO L. TUNGOL		
35	BASIC CULINARY ARTS	38	ANAO, TARLAC	OCT 11,18,25,NOV 8,15,22,29 DEC 6	DR. ELSIE CANLAS	OSA	9,600.00
36	BUILDING WIRING INSTALLATION	23	ANAO, TARLAC	OCT 11,18,25,NOV 8,15,22,29 DEC 6	ALEXANDER G. PACHECO		9,600.00
37	BASIC CULINARY ARTS	30	BRGY, BINAUGANAN, TARLAC CITY	OCT18,25,NOV 8,15,22,29 DEC 6,13	FELICITAS QUILONDRINO	CoEd	9,600.00
38	INDUSTRIAL SEWING MACHINE OPERATION	23	LGU, SAN JOSE, TARLAC	OCT18,25,NOV 8,15,22,29 DEC 6,13	ROSARIO C. SALAS	CT	9,600.00
39	COSMETOLOGY	22	LGU, SAN JOSE, TARLAC	OCT18,25,NOV 8,15,22,29 DEC 6,13	DR. CARMELITA HERRERA	CoEd	9,600.00
40	ELECTRICAL BUILDING WIRING	30	BRGY PANDO, CONCEPCION, TARLAC	OCT18,25,NOV 8,15,22,29 DEC 6,13	SIXTO ORDONIA, HOPE MAMUCOD, FEDERICO ESTRDA JR	CT	9,600.00
41	SHIELDED METAL ARC WELDING	25	BRGY PANDO, CONCEPCION, TARLAC	OCT18,25,NOV 8,15,22,29 DEC 6,13	LARRY SUBOC	CT	9,600.00
42	LEADERSHIP SEMINAR	41	ANAO, TARLAC	OCTOBER 28, 2008	ERWIN LACANLALE	CASS	600.00
43	COMPUTER LITERACY	20	COLLEGE OF ENGINEERING	NOV 8,15,22,29 DEC 6	CHRISTIAN DE OCAMPO	CoE	6,000.00
44	COMPUTER LITERACY	32	COLLEGE OF ENGINEERING	NOV 8,15,22,29 DEC 6	ENGR. ANTONINO GRANITA	CoE	6,000.00
45	LEADERSHIP TRAINING	143	MAYANTOC CENTRAL ELEMENTARY SCHOOL	NOVEMBER 22, 2008	FERDIMAND DUYA	CASS	300.00
	VALUES ENHANCEMENT				ALLAN C. OCAMPO	CASS	300.00
46	PARENTAL EVALUATION OF CHILDREN	82	BUROT ELEMENTARY SCHOOL	NOVEMBER 28, 2008	ERWIN P. LACANLALE	CASS	600.00
	EFFECTIVE PARENTING				NORBINA GEMEVEER CASTRO	CASS	600.00
47	SOAP MAKING (TUTORIAL)	2	TSU, TARLAC CITY	DECEMBER 12, 2008	JOSE M. GEAGA	CBA	-
	TOTALS	1388					288,200.00

C. ILGA

1.0 INTRODUCTION

The Institute of Local Government Administration (ILGA)

The Institute of Local Government Administration (ILGA) is one of the Offices under the Vice President for Research, Extension, and Development (VP-RED), which seeks to promote responsive, morally accountable and competent public servants among Local Government Units (LGUs) through short courses to contribute to self-reliant and nationalistic regional and national development; pursue and conduct relevant, development-oriented research, that would promote community and national goals; and promote research and extension services among LGUs to help improve the quality of life of the residents of various communities.

The Community-Based Monitoring System (CBMS)

One of the ways by which ILGA seeks to achieve its goals, specifically for the period January to December 2008, is to assist in the Province-wide implementation of the Community-Based Monitoring System (CBMS).

CBMS is an organized process of data collection and processing at the local level and integration of data in local planning, program implementation and impact monitoring. It is a system that promotes evidence-based policy making and program implementation while empowering communities to participate in the process. CBMS supports the decentralization process by capacitating LGUs to collect, analyze and use data in local planning and program implementation. The activities to be undertaken for CBMS implementation necessitates collaboration with the different stakeholders of the province to include local government units, national line agencies, non-governmental organizations, the private sector, and the academe.

The Provincial Government of Tarlac has tapped the Tarlac State University, through the Institute of Local Government Administration (TSU-ILGA) Office, to assist in the province-wide implementation of CBMS for the Province of Tarlac. The framework, methodologies, and contents of CBMS are contained in the guidelines prepared by the National Anti-Poverty Commission (NAPC) in coordination with the Angelo King Institute (AKI).

2.0 ACCOMPLISHMENTS BASED ON TARGETS

3.1 City/Municipal Planning and Development Coordinators/ Focal Persons trained on Data Collection; Encoding; Validation; Map Digitization; Report-Writing

Pre-Implementation Meeting with Sta. Ignacia Mayor, Hon. Saklulu Enrado

Training on Data Collection

Data Collection Classroom Exercise

Training on Field Editing and Data Encoding

Title of the Training	Date	Venue
Training on Data Collection (Household Profile Questionnaire or HPQ	February 13-15, 2008	TSU Main AVR

and Barangay Profile Questionnaire or BPQ)		
Training on Data Encoding	March 26, 2008	TSU College of Computer Studies
Training on Data Consolidation	August 12, 2008	TSU Engineering AVR
Training on Map Digitization	August 12, 2008	TSU Engineering AVR
Training on Data Validation	August 13, 2008	TSU Engineering AVR
Training on Data Analysis (based on the Core Indicators of Poverty)	August 14-15	TSU ILGA Office
Training on Report Writing based on the Achievement of the Millennium Development Goals (MDGs)	August 26-29	TSU Engineering AVR
Writeshop on Project Proposal Preparation	Last week of March 2009	TBA

3.2 Barangay Enumerators/Monitors trained on Data Collection and Encoding

LGU	Projected No.of House-holds	Training Activities Conducted on Data Collection (Module 1)	Training Activities Conducted on Data Encoding (Module 2)	Remarks
Anao	2,491	July 7-8, 2008 (integrated Modules 1&2)	July 7-8, 2008 (integrated Modules 1&2)	Anao served as the CBMS e-data gathering study area. 25 enumerators <i>cum</i> encoders were trained on electronic data gathering. 100% of the households were surveyed using handheld Personal Computers
Bamban	11,137	Apr17-18	June 13	Additional training on field editing was conducted on July 16 Utilized TSU College of Public Administration Practicum students as additional enumerators
Camiling	18,001	June 5-6	1 st week of November	Kick-off (Enumerators' Orientation) on July 1 Training on data encoding would begin once data collection has been accomplished for 50% of the households
Capas	24,624	March13-14	Module 2 completed	Training activities facilitated by the LGU
Concep-cion	26,322	June 5-6	July 10	Kick-off (Enumerators' Orientation) on June 18 Utilized TSU Public Administration Practicum students as additional CBMS staff
Gerona	19,384	Apr 2-3	April 23	Utilized TSU College of Public Administration Practicum students as additional encoders
La Paz	13,216	August 20-21	4 th week of February 2009	Training on data encoding would begin once data collection has been accomplished for 50% of the households
Mayanto	6,216	August 4-5	August 22	Training on Barangay Profile Writing

c				completed
Moncada	11,668	July 22-23	August 22	Training on Barangay Profile Writing scheduled on the 2 nd week of March 2009
Paniqui	20,805	Apr14-15	April 30	Training on Barangay Profile Writing completed
Pura	5,736	April 3-4, 2008	May 7	Training on Barangay Profile Writing completed
Ramos	4,077	Apr28-29	April 30	Training on Barangay Profile Writing scheduled on February 4-5, 2009
San Clemente	2,768	March 5-6	March 26	Training activities facilitated by the LGU Barangay Profile Writing facilitated by the LGU
San Jose	6,500	March 25-26	March 26	Training on Barangay Profile Writing completed
San Manuel	4,267	Apr21-22	May 7	Training on Barangay Profile Writing completed
Sta. Ignacia	9,462	Apr14-15	Completed	Training activities facilitated by the LGU Barangay Profile Writing to be facilitated by the LGU
Tarlac City	62,495	10 Clusters: Nov 8-9; 15-16; Nov 22-23; 29-30 Dec 6-7 for 2009; Jan 10-11 (2 clusters) Jan 17-18; 24-25 Jan 31-Feb 1	Jan 30, 2009	Utilized TSU College of Public Administration Practicum students as Trainers; National Service Training Program (NSTP) Students as Field Editors; and other TSU students as Encoders
Victoria	12,075	Feb28-29	Completed	Training activities facilitated by the LGU; Sample e-data gathering accomplished by TSU Public Administration students and the LGU CBMS staff

3.3 Barangay Chairpersons and Barangay Secretaries trained on Barangay Profile Preparation

LGU	Training on Barangay Profile Preparation using the Barangay Profile Questionnaire (BPQ)
Anao	November 7, 2008
Bamban	Scheduled on Feb. 11, 2009
Camiling	Scheduled in 2009
Capas	Scheduled in 2009
Concepcion	November 11, 2008
Gerona	November 19, 2008
La Paz	Scheduled in 2009
Mayantoc	December 9, 2008
Moncada	Scheduled in 2009
Paniqui	November 18, 2008
Pura	December 3, 2008
Ramos	Scheduled on Feb 4/5, 2009
San Clemente	Completed (c/o the LGU)
San Jose	November 13, 2008
San Manuel	October 24, 2008
Sta. Ignacia	Scheduled in 2009 (c/o the LGU)
Tarlac City	Scheduled in 2009
Victoria	Scheduled in 2009 (c/o the LGU)

D. CENTER FOR TARLAQUEÑO STUDIES

Assumption in Office and Initial Activities

Through Administrative Order No. 30, s. 2008 and approved by the TSU Board of Regents on June 5, 2008, Dr. Lino L. Dizon have assumed the office of the Director of the Center for Tarlaqueño Studies vice Dr. Rodrigo Sicat who became the Director of Testing.

The initial month into office was mostly spent in the preparation of various fixtures and files of CTS. The activities submitted by my predecessor were also reviewed and discussed with my Head, Dr. Glenard Madriaga, VP RED and fellow directors. The projects enumerated in the action plan were evaluated for their feasibility and I provided an update for each.

Accomplishments related to the CTS Action Plan, In-House Projects, and Objectives

1. Data-Gathering

Started the data compiling of unpublished materials on Tarlac being held by the CTS. The encoding is assigned to OJT students who also designed the appropriate software for it.

2. Exhibits

The Director also supervised the exhibits for the TSU Foundation Week. The Center for Tarlaqueño Studies also presented its own, entitled “ESCUELANG LAUN: Centennial of Public Education in Tarlac and Vicinity,” a photo-exhibit on the beginnings of public education in the province.

3. Publications

In November, 2008, the 2nd Issue of *Balayan* (Vol. 2, no. 1), the magazine of CTS came off the press.

The Director attended the Educators’ Congress in Baguio City, from December 1-3, 2008. On December 2, the book *Baguio Teachers’ Camp (since 1908) – A Centennial Book*, and authored by the undersigned was launched.

4. Linkages with LGUS and NGOS.

In June, 2008, the Director met Mrs. Maur Aquino – Lichauco, sister of Senator Ninoy Aquino, for a meeting on her invitation for the preparation of a historical book about the Parish of the Immaculate Conception and the Shrine of the Immaculate Conception.

As a historical consultant on the Roots of Public Education in the Philippines and on the Thomasites, the Director was invited by the Department of Education to provide a guided tour to US Ambassador Kristie A. Kenney regarding the permanent display at the Baguio Teachers’ Camp Museum on July 5, 2008. This was in connection of the DepEd’s program: “A Tribute to the Thomasites.” On July 4, 2008, the Director was also invited by Ambassador Kenney for a dinner at US Embassy Residence, Camp John Hay, Baguio City in celebration of US Independence Day.

The CTS has assisted the National Historical Institute and the Mayantoc Municipal Government on the historical information they need regarding the encampment of General Francisco Makabulos at Sitio Tangadan, Labney, Mayantoc.

Assisted the National Historical Institute and the Provincial Government of Tarlac in the preparation of a marker for General Francisco Makabulos, in celebration of his birth anniversary of Sept. 17th.[Contact Persons: NHI Director Ludovico Badoy, NHI Researcher Queenie Palafox, Tarlac Provincial Information Office]

Assisted the National Commission for Culture and Arts in the Cultural Mapping of Central Luzon and Tarlac Province (beginning Sept. 27). [Contact person: Sonny J. Cristobal, NCCA Cultural Education Commission Senior Researcher.]

Provided Historical Inputs in the preparation of a film on the life of Senator Ninoy Aquino by Director-Producer Tom Coffman of Hawaii.

Consultancy for the preparation of the historical book of the Municipality of Concepcion, in observance of its 125th Foundation Anniversary. For this, the Municipal Government presented the undersigned with a plaque of appreciation during the culmination activity of the week-long celebration, on December 14, 2008.

Consultancy in the selection for the outstanding teachers of Concepcion, Tarlac.

Consultancy in the preparation of a tourist guide for the town of Camiling.

Extension Services

Professional and Academic Organizations

As a member of the Pambansang Lupon of the ADHIKA ng Pilipinas, a historical association based at the University of the Philippines, I attended the meeting on June 13 at the University of the Philippines concerning its various activities and forthcoming national conferences.

The Director also represented CTS in the Consultative Forum of Regional Studies Centers of the Philippines as sponsored by the NCCA and DLSU-Dasmariñas, July 28-31, at Oasis of Prayer, Silang, Cavite. I was elected as the vice-president of the KABANSA, the local studies association of the Philippines.

As Resource Person

On June 20, 2008, on the invitation of the Inter-Agency Committee for the Philippine-Spanish Friendship Day Celebration and the Department of History, University of the Philippines-Diliman, I presented a paper for the Symposium on Studies of Philippine-Spanish Relations: Evaluation and Prospects at the National Museum.

The Director was the Guest Speaker at the College of the Holy Spirit for the Opening Day of the Buwan ng Wika, on the theme “Wika Mo, Filipino, Wika ng Mundo.” Held at the AVR, CHS, F.Tañedo, Tarlac City on August 1, 2008 at 2 p.m.

The Director was also a resource person for the 17th Annual Manila Studies Conference, held at the Tanghalang Leandro Locsin, Intramuros Manila on August 12-13, 2008. Delivered a paper, “José Felipe Del-Pan and his Embryonic Studies about the Philippines and Manila” on August 12, 2008.

The Director was also a resource person for the 5th Tayabas Studies Conference, held at the Nawawalang Paraiso Resort, Tayabas, August 21-23, 2008. Delivered a paper, “Mariano Mediano, isang *cazador* sa Tayabas at ilang bahagi ng Luzon, 1897-1899: Mga yugto ng Himagsikang Pilipino sa karanasan ng ‘kalaban’ ”

The Director also participated in the 19th National Conference of the ADHIKA ng Pilipinas, with the theme “*TAWID: PAMANA AT KAPANGYARIHANG BAYAN*” from November 28-30, 2008, held at University of Northern Philippines (UNP), Vigan, Ilocos Sur. I also delivered a paper during the Session A of the Conference, November 28, entitled *LAKAS-TAO AT MGA NAUNA AT SARI-SARING MANIPESTASYON SA KASAYSAYANG-BAYAN NG TARLAK* (People-Power and its early and various manifestations in the *Kasaysayang-Bayan* of Tarlac Province).

Research Grants

Continuing Research on the Program for Cultural Cooperation between the Ministry of Culture of Spain and the Universities of the Philippines and the Pacific on the approved Research Grant: “Imprenta de Ramírez y Giraudier and the Philippine Renaissance (1856 – 1877).”

E. ALUMNI AFFAIRS

CREATION AND FUNCTIONS OF OFFICE OF ALUMNI AFFAIRS

The Tarlac State University Office of Alumni Affairs (TSU-OAA) was created in 1995 during the presidency of Dr. Rodolfo Y. Baking under the Administrative Order No.5, series of 1995 dated February 3, 1995 in order to ensure the smooth and proper coordination between the alumni and administration of the University. As stated in the said order, it has the following functions:

1. Organize and activate the Tarlac School of Arts and Trades (TSAT), Tarlac College of Technology (TCT) and Tarlac State University (TSU) Alumni Association.
2. Propose and install a system of coordination and cooperation between the Alumni Association and the Administration in promoting the welfare of the TSU community.
3. Perform other functions relative to Alumni Affairs.

The office, in accordance with the Tarlac State University organizational chart, is under the office of the president. When Dr. Dolores G. Matias became university president in 1998, she transferred the OAA under the Office of the Vice President for Development and Public Affairs under the supervision of Dr. Noel H. Mallari, the Vice President. This office was renamed as Office of the Vice President for Development, Public Affairs and Research and later on Office of the Vice President for Planning, Research and Extension (VP-PRE) wherein all external affairs of the university are under in this office.

After Dr. Noel H. Mallari, the Office of VP-PRE was then supervised by Dr. Victoria Gengania and in June 2006, by Dr. Brigido B. Corpuz when Dr. Priscilla C. Viuya was elected as the new University President. However, because of the creation of the Office of Vice President for Production in 2008, Dr. Corpuz left the office and Dr. Glenard T. Madriaga took over. The Office of VP-PRE then was renamed Office of the Vice President for Research, Extension and Development (VP-RED).

ACCOMPLISHMENTS FOR 2008

A. NETWORKING WITH TSU ALUMNI

1. Alumni Database

There were 1,685 graduates of April 2008 whose names were encoded in the Alumni Directories by Batch and by College. The requested Alumni IDs and certificates of these graduates were already processed.

2. Alumni Chapters

The organization of an Alumni Chapter in New Zealand had already been started by communicating with Dr. Nimfa P. Salosagcol (MA Ed, Class 1984). There would be about 15 alumni residing in New Zealand to start with and most of them are Graduate School alumni.

Like wise, the Tarlac Provincial Capitol Alumni Chapter and the Tarlac City Hall Alumni Chapter were started to be organized on November 17 and 18, 2008, respectively.

3. General Alumni Homecoming 2008

The annual General Alumni Homecoming was held on November 29, 2008 at the grounds of the TSU Hostel, Lucinda Campus through the leadership of the TSUAAI President, Dr. Noel H. Mallari. Highlights of the homecoming were the: a) Alumni Exhibit, alumni memorabilia were displayed at the Alumni Center; b) Recognition of Board Topnotchers; and Giving of TSU Alumni Achievement Awards.

Board Topnotchers

Michelle P. Razon – 9th Placer
Accountancy, Batch 2007

Benigno Y. Pascual – 6th Placer
BSME, Batch 2008

Joel M. Corsino – 8th Placer
BSCE, Batch 2005

Nelvin R. Nool – 1st Placer
BSEd, Batch 2006

TSU Alumni Achievement Awardees

Hon. Amado De Leon
Secondary, Batch 1958

Mr. Fidel Feliciano
BA, Batch 1991

Dr. George Martinez
Secondary, Batch 1980

Mr. Alex Pascual
MPA, Batch 1989

4. Class Reunions

High School graduates of Classes 1983 and 1999 (Math – Science) held their reunions on December 28, 2008 (Esembee Resort, Tibag, Tarlac City) and December 27, 2008 (Paseo de Hilario, Tarlac City), respectively.

B. RESEARCH

To assist and coordinate with TSU Research Office in putting up a working system in establishing or updating tracer studies of Colleges specifically on the distribution and retrieval of questionnaires.

C. EXTENSION

A Memorandum of Agreement had been signed between TSU Extension Office (TSUEO) and TSUAAI with regards to TSUEO's "Students Extension Experience (SEE) Program".

D. PHYSICAL PLANT AND FACILITIES

1. TSU Alumni Center and Office of Alumni Affairs

The OAA had transferred to the Alumni Center at the Lucinda Campus on May 10, 2008 occupying the D.G. Matias Hall. This is to make the TSU Alumni Center functional.

The TSU Alumni Center (with a floor area of 360 sq. m and construction cost of P 2M) has two offices (V.R Vicmudo Hall and D.G Matias Hall); a 240 sq. m function hall (Gov. Jose V. Yap Hall); and two rest rooms for males and females.

2. Alumni Museum

The office started the establishment of an Alumni Museum which was launched during the General Alumni Homecoming on November 29, 2008.

E. SPECIAL PROJECTS/INCOME GENERATING PROJECTS

1. Continuing Education of Alumni

The 1st Alumni Continuing Education Program was conducted on April 19, 2008 at 1:00 pm, TSU VIP Lounge with the support and cooperation of the Philippine Institute of Industrial Engineers (PIIE) and the Industrial Engineering Certification Board (IECB). It was primarily for the continuing education of the IE Alumni.

This was both a “Seminar on Integrated Quality Management System (ISO 9001, 14000 and OSHAS 18000)” and an “Orientation on the 1st IE Certification Exam.” The Guest Lecturer was Dr. Miriam E. Necesito, Secretary of the IECB and former trustee of PIIE.

2. Operation of Alumni Center

The TSU Alumni Center had started to be in operation as a venue for meetings, trainings/seminars and other activities that would generate income as it was simultaneously equipped little by little by TSUAAL.

F. OTHER ACTIVITIES/PROGRAMS

1. Joint Planning Workshop of TSU-OAA and TSUAAI

The OAA and the TSUAAI had a joint Planning Workshop on June 21, 2008 at the TSU Alumni Center Lucinda Campus. The participants were the TSUAAI Board of Directors (officers and members) and the College Faculty Alumni Coordinators.

2. Accreditation

The OAA as well as the Alumni Center extended support on the program accreditation of the different colleges.

3. Testimonials for Board Passers

College of Engineering had a Testimonial Dinner for its board passers on February 13, 2008 at the Engineering Grounds while the **College of Business and Accountancy** gave a Testimonial Luncheon on December 17, 2008 at the TSU Hostel. The TSUAAI gave financial assistance to both events.

F. GENDER AND DEVELOPMENT

I. BRIEF HISTORY:

Pursuant to Republic Act 7192 “Women in Development and Nation-Building Act”, the Gender and Development Office was created last June 2006, which is directly under the office of the President of the University. As an advisory body on matters concerning gender issues, TSU-GAD is envisioned as the leading office of gender awareness and responsiveness to the university’s institutional plans in consonance with the Philippine Plan for Gender Responsive Development, 1995-2025.

II. ACCOMPLISHMENT REPORT: (January 01 to December 31, 2008)

A. Major Accomplishments:

1. The office provided gender-related trainings and seminars to the National Transmission Commission for the families affected by the Luzon Transmission Line Upgrading project on February 03, 2008 at the NIA office in Concepcion, Tarlac. Said project was part of the Memorandum of Agreement signed by the University and TransCo (National Transmission Commission) for their Gender and Development plan as approved by the National Commission on the Role of Filipino Women (NCRFW).
2. In response to the growing number of issues concerning the migration of skilled workers and professionals, the office, together with the Institute for Local Government Administration and College of Public Administration conducted a forum entitled “Forum on Migration Rights and Issues” for the Nursing and Education students of the University at the Lucinda Campus on September 12, 2008.
The forum was a project spearheaded by the Center for Migration Advocacy (CMA) in partnership with the City Government of Tarlac and Samahang Migrante at Pamilya Inc.
3. As part of the preparation of the Global Forum on Migration and Development hosted by the country on October 27-30, 2008, the Director attended the Luzon Island Consultation in La Majarica Resort, Tarlac City together with Institute of Local Governance and Administration Director, Prof. Krishna V. Buenaventura and CPA Extension Coordinator, Ms. Donna Mae Catchuela.
4. The Director served as resource speaker for the Gender Sensitivity Orientation of the extension project of the University Extension Office on September 20, 2008 for San Jose, Tarlac.
5. The Director was tapped by Gov. Vic Yap through a meeting held on June 26, 2008 to serve as consultant and implementer of the program of the Provincial Government of Tarlac to improve the welfare of the Day Care Centers in the province.
6. The Director, together with some GAD coordinators represented the university in the Reproductive Health Bill Forum held in the Provincial Capitol on August 1, 2008 as part of the deliberation of the Congress for the passage of the Reproductive Health Bill.
7. In order to arm the parents with the skill and knowledge they need to guide and raise their children into a sensible and productive citizens, the office, together with the Guidance and Placement Office and the Office of Student Affairs conducted a parenting seminar entitled “Building Positive Relationship With Your Teens” on September 27, 2008 at the University Gymnasium with Mr. Raffy Paredes of Center For family Ministries of Ateneo de Manila University as resource speaker.
8. The office and the Child Care Center officially transferred to the new Gender and Development building on October 03, 2008. The building is composed of two (2) offices and two (2) classrooms to accommodate the Child Care Center.

B. Gender Sensitivity Orientations conducted within the University

1. College of Business and Accountancy- February 21, 2008
2. College of Engineering - March 08, 2008
3. College of Human Kinetics- July 25, 2008
4. College of Public Administration and College of Science - August 1, 2008
5. College of Computer Studies-September 24, 2008
6. College of Arts and Social Sciences- December 11, 2008

C. Anti-Sexual Harassment Seminar

1. Student Leaders of the University - February 18, 2008

D. Women's Month Celebration

1. Essay-Writing Contest for students in the university - March 18, 2008
2. Lecture on Violence Against Women and their Children for TSU employees - March 29, 2008
3. "Alay Lakad Para Sa Kababaihan" spearheaded by the Provincial Government in celebration of the Womens' Month on March 29, 2008.

E. Seminars/Conventions/Meetings

1. A seminar entitled "Mainstreaming CEDAW" was attended by the Director together with Prof. Louella P. Capitulo on March 12, 2008 at the Holy Angel University, Angeles Pampanga.
2. The Director attended Seminar-Workshop in Monitoring CEDAW (Convention on the Elimination of Discrimination Against Women) held in Central Luzon State University, Nueva Ecija on April 29-30, 2008.
3. Convention on Empowering the Filipino Childhood Educator on May 14-15, 2008 in SEAMEO Innotech, Quezon City.
4. 30th Biennial Conference of Philippine Association of University Women on May 20, 2008 in Manila Hotel, Manila.
5. Pre-conference of Convention on Empowering the Filipino Childhood Educator on May 22, 2008 with the Department of Social Welfare and Development of the province of Tarlac..
6. Meeting with Councilor Noel Soliman on July 20, 2008 for the Global Forum on Migration and Development.
7. Meeting with Gov. Vic Yap on July 22, 2008 for the provincial project Early Childhood Care and Development.

F. Child Care Center

1. The TSU Child Care Center successfully celebrated its 7th Recognition Day on March 18, 2008 at the TSU Gym with Professor Consuelo F. Valerio as the Guest Speaker.
2. The Child Care Center had their enrollment on May 27 and 29, 2008 wherein a total of 131 pupils were enrolled.
3. A demo-teaching for Child Care Center teacher was held on June 05, 2008 which resulted in the hiring of Mrs. Ma. Consuelo Lip.
4. The 11th Foundation Day celebration was

held on September 25, 2008 at the university gymnasium.

5. The Family Day celebration was held on December 16, 2008 in front of the GAD building.

G. INTELLECTUAL PROPERTY OFFICE

A. Intellectual Property Matters:

The proposed manual on the Rules and Regulations of the Tarlac State University Intellectual property policies was presented before the administration council which was presented to the Board of Regents for approval last December 2008. Benchmarking in UPLB and SLU were conducted in the preparation of the said manual.

B. Solid Waste Management Matters:

B.1 Worked for the Approval of the TSU Solid Waste Management Policy

The University Solid Waste Management Policy was approved by the University President last November 20, 2008.

B.2 Fabrication and Testing of the Compost Bin Prototype

B.3 Information dissemination among the different colleges re the Solid Waste Management Program of TSU