1

UNIVERSITY OF CEBU

VISION, MISSION, GOALS,

AND CORE VALUES

VISION

Democratize quality education.

Be the visionary and industry leader.

Give hope and transform lives.

MISSION

University of Cebu offers affordable and quality education

responsive to the demands of local and international communities.

- Serve as an active catalyst in providing efficient and

effective delivery of educational services;

- Pursue excellence in instruction, research and

community service towards social and economic

development as well as environmental sustainability;

- Acquire, disseminate and utilize appropriate technology

to enhance the university’s educational services; and,

- Foster an organizational culture that nurtures employee

productivity and satisfaction.

Page 2

2

INSTITUTIONAL GOALS

1. To offer programs that are relevant, holistic and compliant

with institutional, regulatory, industry and accreditation

standards that will develop life-long learners.

2. To develop social awareness, responsibility and

accountability among stakeholders anchored on instruction,

research and production.

3. To complement the academic programs with holistic and

integrated student personnel services.

4. To develop a pool of qualified, professional and motivated

faculty in the areas of instruction, research and community

extension.

5. To ensure effective administration and supervision of

instructional and learning resources in support of the

academic programs.

6. To provide an environment that is safe, functional and

conducive to teaching, learning and working.

7. To ensure operations which are collaborative, sustainable,

efficient and effective in meeting the needs of the

institution and its stakeholders.

Page 3

3

CORE VALUES

INNOVATION.

“We embrace change and technological

advancement to improve lives.”

CAMARADERIE. “We live together in the spirit of love, harmony

and respect for the dignity of the human person.”

ALIGNMENT. “We value common good and appreciate oneness,

fairness and consistency.”

RESPECT. “We practice professionalism at all times and abide by

the University’s guiding principles.”

EXCELLENCE. “We are driven and committed to be the finest.”

DEPARTMENTAL OBJECTIVES

In consonance with University of Cebu’s vision-mission, goals and

core values, the Graduate School aims to produce graduates as prime

initiators in their respective professions who are able to:

• conduct relevant researches,

• maximize knowledge, skills and attitudes from quality

instruction, infuse with Filipino cultural values in pursuit of

national education goals,

• assume lead and support roles in their organizations, and

• respond to the needs of communities through linkages and

sustainable services.

Page 4

4

PROGRAM OBJECTIVES

Consistent with the departmental objectives of University of

Cebu Graduate School, the Master of Arts in Nursing program

aims to:

1. engage in researches on nursing administration, education

and practice,

2. provide quality instruction utilizing theories, concepts and

related- learning experiences,

3. perform roles in varied health care settings,

4. extend sustainable community programs on health, nutrition

and environment.

Consistent with the departmental objectives of University of

Cebu Graduate School, the Master of Business Administration

program aims to:

1. engage in scholarly works related to business and

management,

2. provide quality instruction utilizing theories, concepts and

industrial field work,

3. perform roles in business and management entities,

4. extend sustainable community programs on entrepreneurial

development.

Consistent with the departmental objectives of University of

Cebu Graduate School, the Master of Science in Teaching

program aims to:

1. engage in teaching and learning related researches,

2. provide quality instruction utilizing updated learning

andragogy and technology,

Page 5

5

3. perform roles in various educational institutions,

4. extend sustainable community programs on culture, arts and

literacy.

Consistent with the departmental objectives of University of

Cebu Graduate School, the Master of Science in Criminal

Justice program aims to:

1. engage in researches on various areas of criminal justice

education,

2. provide quality instruction through theories, concepts and

experiential learning,

3. perform roles in public and private law enforcement and

educational organizations,

4. extend sustainable community programs on crime

prevention and defensive tactics.

Page 6

6

UC HYMN

‘Mid these fair Visayan isles,

Neath these azure blue skies,

Stands UC, our Beloved,

Lofty in all her glory.

Spark of wisdom, hope and joy,

Always kindling in our hearts,

Thy precious name, thy glorious fame,

Will shine through all eternity.

Thy name shall ever be our guide,

Thy light, our inspiration,

Keep up the light a-glowing bright,

To thy portals, dear Alma Mater.

Hail! Praises be to thee,

Onward show us the way,

Faithful and true, we’ll always be,

To thee our Alma Mater dear.

Page 7

7

WORK - RELATED CAPABILITIES OF SECURITY

GUARDS

REYNALDO G. UGBANIEL

Master of Science in Criminal Justice

This study aimed to determine the level of work-related

capabilities of the security guards in selected security agencies in

Cebu City. The problems consist of: Part 1, profile of the security

guard respondents; Part 2, the level of the work – related capabilities

of respondents as perceived by themselves and by their superiors;

Part 3, the problems encountered by the security guard respondents;

Part 4, the significant relationship between the profile and the level

of work-related capabilities as perceived by the security guards

respondents; Part 5, the significant difference between the level of

work- related capabilities as perceived by the security guard

respondents and by their superiors; and Part 6, the formulation of

intervention plan.

The study utilized the descriptive correlational method using

survey questionnaire. The respondents of this study were divided

into two groups: the security guards and security superiors. It

covered the selected security agencies in Cebu City.

Findings revealed that the level of work- related capabilities

of security guards were less capable in using close circuit television

system. Findings also revealed that security guards had a moderate

level of capability in sounding the alarm in case of fire or disorder,

talking to no one except in the line of duty, receiving and recording

threats, making of incident report and handling firearms in different

firing position. The common problems encountered by the security

guards were making incident report, checking operational condition

of firearm and checking and recording person entering and leaving

the premises. There is no significant relationship between the profile

and the level of work-related capabilities of the security guard. There

is a significant difference between the perceptions of each group of

respondents on the level of work-related capabilities. In conclusion,

Page 8

8

Today’s Urban assignments of security guards are predisposing

factors for people to commit crimes. Upgrading their technical skills

(especially in using firearms) and communications skills (recording

incident) should be emphasized to make guards very capable in their

tasks. The researcher recommended the followings: first, proposes

the following topics for the future researchers: competency of

security guards in using emergency alarms system, competency of

security guards in using close circuit television system (CCTV), fire

arms competency of security guards, competency of security guards

in making incidents report; secondly, implement the proposed

intervention plan.

REFERENCES

Books

Ajero, J. (2011). Bank security management. Quezon City:

Wiseman’sBook Trading Inc.

Diaz, R. (2010). Speech and oral communication. Mandaluyong

City:Camacho Hermanos, Inc.

Garcia, M. (2010). Police communication system and operations

with police/public radio communication. Quezon City:

Wiseman’s Book Trading Inc.

Manwong, K., & Hipolito, R. (2008). Primer in industrial security

management. Quezon City: Wiseman’s Book Trading Inc.

Manwong, K., & San Diego, G. (2010). Dynamics of law

enforcement and public safety administration. Quezon City:

Wiseman’s Book Trading Inc.

Montojo, F. (2006). Security training topics. Mandaluyong City:

Cacho Hermanos, Inc.

Montojo, F. (2006). Security and safety management. Mandaluyong

City: Cacho Hermanos, Inc.

Page 9

9

Newstrom, J. (2007). Organizational behavior human behavior at

work (12th edition). New York: McGraw-Hill Companies

Inc.

Patterson, C. (2009). Infancy and childhood. New York: McGraw-

Hill Companies Inc.

Peckley, M. (2009). Firearm and firearm safety. Quezon City:

Wiseman’s Books Trading . Inc.

Peckley, M., and Fontanos, T. (2012). Security officers and guard

manual. Quezon City: Wiseman’s Book Trading Inc.

Santrock, J. (2007). Child development. (11th edition). New York:

McGraw-Hill Companies Inc.

Santrock, J. (2007). Psychology. (6 th edition). New York: McGraw-

Hill Companies Inc. 2000

Seigel, L. and Senna, J. (2007). Essentials of Criminal Justice

(5th Edition).Singapore: Thomson and Wadsworth.

Journals

Ajero, M. (2010). Safe & secured: Journal of Criminology and

Criminal Justice, (7), 11-14, 2010.06

Bautista, F. (2008). Philippine industrial security: Its History and

Development. Journal of Criminology and Criminal Justice,

(2), 3-8, 14, 2008.09

Santiago, J. (2010). Crisis management: The Art of Hostage

Negotiation. Journal of Criminology and Criminal Justice,

(7), 9, 2010.12

Page 10

10

Unpublished Materials

Cagalitan, E. (1998). An analysis of security risk in the main campus

of six universities of Cebu City: Basis for a school security

program.University of Cebu, Cebu City. Unpublished

master’s thesis.

Laure, R. (2009). Competence of cebu city jail personnel in handling

service firearms: Proposed enhancement program.

University of Cebu.. . Unpublished master’s thesis.

Pasadas, M. (2009). Effectiveness of the use of closed circuit

television system (CCTV) in selected establishment in Cebu.

University of Cebu. Unpublished

master’s thesis.

Trujillo, N. L. (2008). Security risk and management system in six

(6) army detachments in northern negros occidental: Basis

for a proposed action plan. University of Cebu.

Unpublished master’s thesis.

Page 11

11

READING EFFICIENCY FOR HIGH SCHOOL

FRESHMEN ENGLISH

Frelyn T. Duran

Master of Science Teaching

major in English

This study aimed to ascertain the relationship between the

subjects’ profile and efficiency index of the first year high school

students. The study used a descriptive-correlational method with the

aid of articles and essays as tools. This study made use of the

following instruments: Speed reading rate formula, PLP conversion

table for comprehension and Reading Efficiency Index formula.

Findings of the study showed that Villamins’ Reading

Efficiency of the first year students in terms of speed and

comprehension got insufficient results while for the Researcher

Made REI, the students got above average results. Furthermore, the

reading grades of the subjects influenced their reading efficiency.

REFERENCES

Books

Anderson, R. & Pearson, P. D. (1984). A schema-theoretic view of

basic processes in reading comprehension. In Handbook of

reading research. NY: Longman.

Billmeyer, R., & Barton, M.L. (2001) Teaching reading in the

content areas: If not me, then who? Aurora, Colorado

McRel Publishers.

Cutting, J. (2002). Pragmatics and discourse. U.S.A: Routlidge

Publishing Inc.

Page 12

12

Day, R., & Bamford, J. (2001). Extensive reading in the second

language classroom. Cambridge: Cambridge University

Press.

Dillard, M. L. (2003). Reading in the academic environment.

Upper Saddle River, New Jersey: Prentice Hall.

Goldstein, S. (2001). Learning disabilities and challenging

behaviors: A guide to intervention and classroom

management. Brookes Publishing Company.

Gunning, T. G. (2006). Creating reading instruction for all children.

Allyn & Bacon.

Leslie, L. (2005). Qualitative reading inventory. New York, NY:

Harper Collins.

Mayer, R. E. (2003) Learning and instruction. Upper Saddle River,

NJ: Merrill Prentice Hall.

Nunan, D. (2002). Language teaching methodology. Hertfordshire:

Prentice Hall International.

Osborn, J., & Lehr, F. (2003). A focus on fluency. Honolulu, HI:

Pacific Resources for Education and Learning.81

Rasinski, T. V. (2003). The fluent reader: oral reading strategies for

building word recognition, fluency, and comprehension.

New York: Scholastic.

Rumelhart, D. E. (1980). Schemata: The building blocks of

cognition. in spiro, rj et al. (eds.). Theoretical issues in

reading comprehension: Perspectives from cognitive

psychology, linguistics, artificial intelligence, and

education. Hilllsdale, NJ: N. Laurence Associates,

Publishers.

Page 13

13

Villamin, A. M. (2002) Skill builders for efficient reading. Quezon

City: Phoenix Publishing House Inc.

Wilhelm, J. (2001). The thinking behind think-alouds. In improving

with think-aloud strategies: Modeling what good readers do.

Jefferson City, MO: Scholastic Professional Books.

Journals

Bell, T. G. (2001). Reading skills in extended discourse in english as

a foreign language. Journal of Research in Reading, 2, 95-

107.

Jackson, N. E. (2005). Are university students’ component reading

skills related to their text comprehension and academic

achievement? Learning and Individual Differences, 15, 113-

139.

Katims, D. S. (2001). Improving the reading comprehension of

middle school students in inclusive classrooms. Journal of

Adolescent and Adult Literacy, 2, 116-124.

Kitao, K. S. (2003). Textual schemata and english language learning.

Cross Currents, 3, 147-155.

Manis, F. R.et al. (2004). Development of reading in grades k-2 in

spanish-speaking english-language learners. Learning

Disabilities Research & Practice, 19, 214-224.82

Perkins, D.N. (2005). Educating for insight. Educational

Leadership, 2, 4-9.

Pikulski, J. P., & Chard, D. J. (2005). Fluency: bridge between

decoding and reading comprehension. The Reading Teacher,

58, 510-519.

Page 14

14

VIDEOCONFERENCING TECHNOLOGY FOR A

UNIVERSITY

JANICE EXEQUIEL-LASTIMOSO

Master in Science Teaching

major in Educational Technology

This study determined the perceptions of the Basic

Education Faculty in videoconferencing at the University of Cebu

Lapu-Lapu and Mandaue (UCLM), SY 2011-2012. Specifically, this

study answered the following questions on profile of the respondents

which include age, gender, number of years teaching and number of

seminars on ICT attended. This also determined the perceptions of

the respondents on videoconferencing as an enhancement to

teaching-learning process.

Lastly, this also looked into the relationship of the

respondents’ profile and its relationship to their perceptions on ICT.

This study used the descriptive correlational design to determine the

perceptions of the thirty (30) Basic Education Faculty in

videoconferencing at UCLM, SY 2011-2012.

The data gathered in this study were made possible through

the use of a researcher-made

instrument. The following were used in the treatment of data:

Percentage, Weighted Mean, and Pearson Product Moment

Correlation.

It was found that most of the respondents are between 30 to

34 years old which comprise of mostly female respondents and are

teaching for 6 to 10 years, and that most of them attended 1 to 3

seminars on ICT . It was found that the respondents agree on all of

the benefits that videoconferencing may bring to their classroom and

their respective subject areas and mostly to their students. It was

found there exists a relationship on age, number of years teaching

and number of ICT seminars attended to their perceptions on

Page 15

15

videoconferencing, but that relationship was not significant. The

same was true for the gender and perceptions on videoconferencing.

Based on the findings of the study, the adoption of the

Videoconferencing project in the University and the need for ICT

updates to faculty members were highly recommended.

REFERENCES

Books

Bascara, L R. et al.(2000) Communication skills for college and

beyond. Metro Manila: Rex Book Store, Inc.

Bustos, A S. et al.(1996) Psychological, anthropological, and

sociological foundations of education. Quezon City Metro

Manila: Katha Publishing Co.,Inc.

Cashman, T. J. et al.(2009) Discovering computers complete.

Singapore: Thompson Learning Asia Publishers, Inc.

Corpuz, B. et al.(2008) Educational technology 1. Metro Manila:

Lorimar Publishing, Inc.

Dela Cruz, E M. et al. (2009) Advanced speech communication.

Metro Manila: Rex Book Store, Inc.

Lucido, P I.(2007) Educational technology 2. Metro Manila:

Lorimar Publishing, Inc.

Tulio, D. (2008) Foundations of Education 1. Mandaluyong City,

Metro Manila: National Bookstore

Journals/Periodicals

Atan, H. et al. (2002). Computers in distance education: gender

differences in self perceived computer competencies.

Journal of Educational Media.

Page 16

16

Barak, M. (2006). Instructional principles for fostering learning with

ICT: teachers’ perspectives as learners and instructors.

Education Information Technology, 43.

Greenberg, A., & A. Nilssen. 2005. Merging live conferencing with

collaborative workspaces: The coming breakthrough for

teams in the enterprise.

Jennings, S. E., & Onwuegbuzie, A. J. (2001). Computer attitudes

as a function of age, gender, math attitude, an developmental

status. Journal of Educational Computing Research.

Cole, C., K. Ray, and J. Zanetis. 2004. Videoconferencing for K–12

classrooms: A program development guide. Washington:

ISTE.

Page 17

17

AN AUTOMATED BUDGET

MONITORING SYSTEM OF A FOOD

ENTERPRISE

JOCELYN TABORNAL-RIOBUYA

Master in Science Teaching

major in Computer Science

The main purpose of the study is to analyze, design, develop

and implement an automated Budget Monitoring System for

Virginia Food, Inc. (VFI) Sales and Marketing Department. This

study specifically sought to identify the current status of the budget

monitoring system for Virginia Food, Inc. Sales and Marketing

Department in terms of creation, approval and implementation. It

also identified the problems encountered in the present system as

well as the features of a good automated budget monitoring system.

The study utilized the descriptive research method using a

researcher constructed questionnaire. Using a purposive sampling,

fifteen Account Executives, fifteen Van Salesmen, five Meat Center

Custodians, four Event Coordinators and six Managers of Virginia

Food, Inc. were used as the researcher’s respondents. Interviews

were also conducted if the researcher finds any supplement data

needed in the study. For the analysis and interpretation of the data

gathered, the researcher used frequencies, percentage and rank.

The results of the questionnaire revealed that bundling is the

major promotional program implemented by Virginia Food, Inc.

sales personnel to increase sales. Sampler is the most needed

manpower for promotional activity. It was also showed that

reviewing marketing and promotional

program takes only one day while approval takes about two to three

days. Majority of promotional items is delivered from VFI. Common

problems encountered by the respondents in the present budget

monitoring system are manual costing computation, inquiries and

reports generations takes time, difficulty in rationalizing sales

income versus marketing expenses, difficulty in monitoring of

Page 18

18

spending per store/outlet/events and marketing & promotion budget

is not standard. Based on the results of the analysis of the data

gathered, the researcher concluded that to be globally competitive, a

food enterprise like Virginia Food, Inc. should harness new and

well-researched marketing technologies. Using an automated budget

monitoring system with all its salient features will greatly enhance

the company’s profitable marketing skills. The researcher

recommended that the automated Budget Monitoring System for

Virginia Food, Inc. Sales and Marketing Department should be

adopted and be deployed.

REFERENCES

Books

Belch, G. & Belch, M. (1998). Advertising and promotion: An

integrated marketing communications perspective (4th

Edition). The McGraw-Hill Companies, Inc.

Blythe, J. (2003). Marketing strategy. The McGraw-Hill Education.

Brassington, F. & Pettitt, S., (2000). Principles of marketing (2nd

ed.). Pitman Publishing Cravens, D. and Piercy, N. (2006).

Strategic marketing (8th Ed.). McGraw-Hill

Hair, Jr. et al. (2003). Marketing research within a changing

information environment (2nd ed.). McGraw-Hill Irwin

Jobber, D. (1998). Principles and practice of marketing 2nd Edition

McGraw-Hill International (UK) Limited

Kotler, P., & Armstrong, G. (2006). Principles of marketing (11th

ed.). Pearson Education, Inc. Publishing as Prentice Hall.

Pearson Education, Inc. Publishing as Prentice Hall

Page 19

19

Perreault Jr. et al. (2008). Essentials of marketing: A marketing

strategy planning approach. McGraw - Hill/Irwin

Page 20

20

BLENDED LEARNING APPROACH IN TEACHING

HIGH SCHOOL BIOLOGY

JOCELYN GESMAN TAMPON

Master in Science Teaching

major in Educational Technology

This research determined the effectiveness of blended

learning approach in teaching biology among second year high

school students of the University of Cebu - Main Campus.

Specifically, this study answered the following questions: What are

the pre-test results in biology of the control and experimental group?

What are the post-test results in biology of the control and

experimental group? Is there a significant difference in the pre-test

and post-test results between the two groups? What enhanced

syllabus can be proposed based on the findings of the study?

The quasi experimental method of research was utilized.

The respondents of the study were fifty-two (52) second year high

school students for control and experimental group who has biology

as one of their subjects. These respondents came from the two

sections handled by the researcher, sections Garnet and Onyx. The

main instrument used was a researcher-made multiple choice type of

examination that consists of 50 items. The data were treated

statistically using the simple percentage and T-test for paired

samples.

The pre-test results of the control and experimental groups

showed that there was no significant difference on the percentage

they got. Therefore, the null hypothesis is accepted; there was a

significant difference between the post-test of control and

experimental group after exposing the experimental group to

blended learning and traditional method for the control group.

Experimental group yield higher mean percentage compared to the

control group; there was a significant difference in pre-test and post-

test results between control and the experimental groups in terms of

Page 21

21

blended learning. Therefore, blended learning activities provide

effective instructional experiences of biology students because of the

interactive environment. Based on this, blended learning is

recommended to be utilized in the high school department by

implementing the enhanced syllabus in biology.

REFERENCES

Books

Bonk, C. J., & Graham, C.R. (2006). The handbook of blended

learning: Global perspectives, local designs. San Francisco:

Pfeiffer Publishing Co.

Bruner, J. (1960). The process of education. Cambridge

Bruner, J. (1983). Child’s Talk: learning to use language. New

York: Norton.

Cangelos, J. (2004). Classroom management strategies. New York

Edwards, C. (2004). Classroom discipline and management. New

York

Etkina, E., & J.P. Mestre. (2004). Implications of learning research

for teaching science to Non-Science majors.

Futuyma, D. J. (1963). Science on Trial: A case for evolution. New

York: Pantheon.

Mifflin, H (1998). Teaching strategies: a guide to better instruction.

New York

Piaget, Jean. (1950). The psychology of intelligence. New York:

Routledge.

Page 22

22

Vygotsky, L. S. (1978). Mind in Society: The Development of

higher mental processes. Cambridge, MA: Harvard University

Press.

Periodicals

Bruner, J. (1961). The act of discovery. Harvard Educational

Review 31 (1): 21-32.

Chung, J., & I. K. Davis. 1995. An instructional theory for learner

control: Revisited. In Proceedings of the 1995 annual

national convention of the association for educational

communications and technology, M. R. Simonson, ed.,

7286. Anaheim, CA: Association for Educational

Communications and Technology

Discover magazine. 2010. How far we've come. October: 1,

28–9.

Humphries, J. (2008). Gauging faculty attitudes toward online

and hybrid learning. In Proceedings of World Conference

on Educational Multimedia, Hypermedia and

Telecommunications 2008, J. Luca and E. Weippl eds.,

3771–3776. Chesapeake, VA: Association for Educational

Communications and Technology.

Humphries, J. (2009). Gauging faculty attitudes toward online and

hybrid learning. Journal of Applied Computing 5 (1): 28–32.

Leonard, B. (2010). Controversial issues in biology education? You

bet! Here are some. The american biology teacher 72 (7):

407.

Martyn, M., (2003). The hybrid online model: good practice,

Educause Quarterly, 1, 18–23.

Page 23

23

Mayers, P. et al. (2006). DeVry university's optimize integrated

learning system (Optimizing the power of onsite and online

teaching and learning)." Paper presentation. Academic

Affairs Department, DeVry University, Oakbrook Terrace,

IL.

Moore, R. (2003). Attendance and Performance: How important is it

for students to attend class? Journal of college science

teaching 32(2): 367–371.

Moore, R. (2006). Class attendance: How students' attitudes about

attendance relate to their academic performance in

introductory science classes. Research and teaching in

developmental Education 23 (1): 19–33.

Moore, R. (1989). What versus how we teach. The American

Biology Teacher 51 (2): 86.

Osguthorpe, T. R., & Graham, R. C. (2003). Blended learning

environments. Quarterly Review of Distance Education 4

(3): 227–233.

Privateer, P.M., (1999). Academic technology and the future of

higher education: Strategic paths taken and not taken. The

Journal of Higher Education, 70(1), 60–79.

Riffell, S., & Merrill, J. (2005). Do hybrid lecture formats influence

laboratory performance in large, pre-professional biology

courses. Journal of Natural Resources and Life Science

Education 34: 96–100.

U.S. Department of Education. (2010). Transforming American

Education: Learning Powered by Technology. National

Education Technology Plan 2010. Washington, D.C.:

Voos, R., (2003). Blended learning: What is it and where might it

take us? Sloan-C View, 2(1), pp. 2–5.

Page 24

24

Unpublished Materials

Esguerra, G. N. L. (2008). Effects of using computer software in

teaching office productivity tools to students of STI College

– Lahug, Cebu City: Basis for Syllabus Upgrading.

Page 25

25

KNOWLEDGE AND PRACTICES ON NUTRITION IN

A COMMUNITY

ROSE DELIA P. OCARIZA

Master of Arts in Nursing

major in Nursing Administration

This study assessed the knowledge and practices on nutrition

of the mothers with malnourished children between ages 0-5 years

old in Jubay, Liloan, Cebu in 2012. The level of knowledge on

nutrition was based on the go, grow and glow classification, while

nutrition practices was on food selection, food preparation, and

feeding. It further described the profile in terms of family size,

educational attainment, monthly income, and employment status.

The key findings were the bases of the proposed action plan.

The study utilized the descriptive- correlational research

design which used a researcher- made tool with vignettes, and

follow-up interview of the 120 mothers. The gathered data were

treated to simple percentage, weighted means, and Chi square test of

independence.

The findings showed that the mothers mostly attained high

school education a greater part of them were employed. Most

belonged to a family size with 4-6 household members with a

combined monthly income of less than 5,000 Php. Additional

findings revealed that a majority of the respondent’s level of

knowledge on the basic food groups was excellent. Moreover, it was

identified that nutrition practices on food selection, preparation and

feeding were always practiced and considered by the mothers. It was

also found that there was no significant relationship between the

level of knowledge on basic food groups and nutrition practices of

the respondents.

Page 26

26

REFERENCES

Books

Anderson, E., and Mcfarlane, J. (2011). Community as partner

theory and practice in nursing. Philadelphi: Wolters Kluwer

Health/ Lippincott Williams and Wilkins.

Brown, J. (2005). Nutrition now. Singapore: Wadsworth

ThomsonLearning.

Caudal, M. L. (2008). Basic nutrition and diet therapy textbook for

nursing students. Philippines. C & E Publishing.

Claudio, V. et al. (2001) Food safety and sanitation for Philippine

consumers. Philippines: Merriam and Webster Bookstore

Inc.

Claudio, V. et. al.(2008). Meal management and table service.

Philippines: Merriam and Webster Bookstore Inc. Deyoung,

G. (2004). Clinical applications of nutrition: A nursing

approach. Singapore: Mosby Inc.

Deyoung, S. (2009). Teaching strategies for nurse educators.

Philippines: Pearson Education South Asia PTE. LTD.

Galloso, R. et al. (2007). The basics of better family living.

Philippines: Vibal Publishing House, Inc.

Grodner, M. et al. (2005). Foundations and clinical applications of

nutrition a nursing approach. Philippines: Elsevier

(Singapore) PTE LTD.

Pansaligui, L., & Bayaga, C. L. (2007). Fundamentals of nutrition

and laboratory manual. Philippines: C & E Publishing Inc.

Potter, P. and Perry, A. G (2005). Fundamentals of nursing.

Philippines: Elsevier(Singapore) PTE LTD.58

Page 27

27

Reyes, M. C., & Jocelyn S. (2009) Food selection and preparation.

Manila: MindShapers Co., Inc.

Sari, E. and et. al (2009). Life cycle nutrition an evidence based

approach.USA: Jones & Bartlett Publishers.

Simmers, L. (2005). Introduction to health science technology.

Delmar Learning.

Sizer, F. S. et. al (2012). Nutrition concepts and controversies.

Onatrio Canada: Nelson Education Ltd.

Walker, J. et. al (2007). Psychology for nurses and the caring

profession. England: Mc. Graw-Hill Education.

Wardlaw, G. (2004). Perspective Nutrition. Boston: Mc. Graw Hill

Co. Inc.

Wardlaw,G., & Smith, A. (2007). Contemporary nutrition. New

York: Mc. Graw Hill Companies Inc.

Whitney, E. et al. (2011). Understanding nutrition. USA: Wadworth,

Cengage Learning.

Periodicals

Ascutia, R. (April 2008). Health Today Philippines, pp. 52-56.

Published Thesis

Appoh, L. Y. & Kukling, S. (2005).Maternal Nutritional Knowledge

and child nutritional status in the volta region of ghana.

Pages 100-110.

Kruger R. and Gericke G.J. (September 2002). A Qualitative

exploration of rural feeding a weaning practices, knowledge

and attitudes on nutrition.

Page 28

28

Wardle, J. et.al (June 2000). Nutrition knowledge and food intake.

Vol. 34, issue 3. Pages 269-275.

Unpublished Thesis

Lapa, D. (2002). The relationship between the nutritional status and

the academic performance of the high school students of the

cebu state college of science and technology college of

fisheries moalboal, cebu campus: Basis for an instructional

guide on nutrition education. University of Southern

Philippines. Unpublished master’s thesis.

Luna, W. (2001). Food intake of fourth year high school students,

surigao city in relation to their scholastic and extracurricular

achievement: Basis for improved nutrition guide. Cebu State

College of Science and Technology. Unpublished master’s

thesis.

Marga, M. (2005). Food preferences and eating habits of school

children of leyte institute of technology elementary school,

tacloban city and their effects on their academic

performance: Proposed nutritional plan. Cebu State College

of Science and Technology, Unpublished master’s thesis.

Reyes, P. (2000). Dietary intake of employees of USC South

Campus: proposed nutrition education. University of San

Carlos. Unpublished master’s thesis.

Page 29

29

TEACHING MANDARIN CHINESE IN COLLEGE

USING SONGS FROM THE ORIGINAL PILIPINO

MUSIC (OPM)

DAI HUANG

Master in Science Teaching

major in English Language and Literature

This study aimed to assess the effectiveness in the use of

songs from Original Pilipino Music in teaching Mandarin Chinese in

College at University of Cebu, Cebu City, SY 2012-2013. Based on

the findings, a course enhancement plan will be proposed.

Specifically, the study hoped to answer the following questions:

What are levels of performances in the pre-test and post-test of the

two groups of subjects in terms of diction, fluency, expression, and

vocabulary acquisition?; Is there a significant difference between the

performances of two groups of subjects in their pretest and post-test

in terms of diction, fluency, expression and vocabulary acquisition?;

and Is there a significant difference between the pretest and post-test

performances of each group of subjects in terms of diction, fluency,

expression and vocabulary acquisition ?

This study utilized experimental method of research. The

research subjects were twenty eight students of Bachelor of Science

in Information Technology of University of Cebu –Banilad Campus,

using convenient sampling. This study utilized a researcher–made

20-item test taken from a researcher- made lessons on verbs and

adverbs as excerpted from contemporary OPM song “ I’ll Be There”

translated in Mandarin Chinese. The data were analyzed using the

following appropriate statistical tools: descriptive statistics, T test, F

value and P values were used to determine the significant difference

in the four areas of the two groups of subjects and their overall

performances. F test was utilized to determine the significant

difference of the variances of the two samples.

Page 30

30

The findings of the study revealed that the performances of

the two groups of subjects in four areas were nearly the same in

pretest however not with the post-test. There is no significant

difference in the performance of the two groups of subjects in the

pretest. However, there is a significant difference in the

performances of the two groups of subjects in the post-test. And

finally, there was a significant difference only in the fluency of the

pretest vis-a-vis the post-test of the control group of subjects. On the

other hand, the experimental group showed a significant difference

between their pretest and post-test in all areas of performance in

their Mandarin Chinese Class. Thus, the use of songs from Original

Pilipino Music which was translated into Mandarin Chinese created

a huge impact in the second language acquisition of College students

in Mandarin Chinese Class. Diction, fluency, expression and

vocabulary acquisition of the second language or the target language

are best aided with the utilization of song in a language class.

Further studies are recommended along with the implementation of

the proposed course enhancement plan.

REFERENCES

Books

Barton, et al. (2000). Principles and Language Learning and

Teaching. Londaon: Langman.

Driscoll, M. P. (1994). Psychology of Learning for Instruction.

Needham, MA: Allyn & Bacon.

Ellis, N. (2007). Emergentism, connectionism and language

learning. New York:Longman.

Johnson, M. (2004). A Philosophy of Second Language Acquisition.

New York: New Haven, CT: London: Yale University Press.

Lantolf, J., & Thorne, S. (2007). Sociocultural theory and second

language learning. NJ: Lawrence Erlbaum.

Page 31

31

Nuna, D. (1997). Teaching Grammar on Context. Cambridge:

Cambridge University.

Sternberg, R. J. (1999). ‘Intelligence as developing expertise.’

Contemporary Educational Psychology Washington, DC:

National Academy Press.

Zhang, H. (2005). Singing Mandarin Chinese. Canada: Binghamton

University Press.

Vygotsky, L. S. (1978). Mind and society: The Development of

higher mental processes. Cambridge, MA: Harvard

University Press.

Published Research Articles

Jiang, Y. (2007). The Characteristics and Influence of

Metacognition in Foreign Countries. Vol. 2.

Livingston, J. A. (1997). Metacognition: overview. Retrieved August

11, 2006.

Journals

Brown, A. L. (1987). Metacognition, executive control and

regulation and regulation and other more mysterious

mechanism. In F.E. Weinert & R.H. Kluwe (Eds.),

Metacognition, motivation and understanding (pp. 65116).

Hillsdale, New Jersy: Lawrence Erlbaum Associates

Crawford, K. (1996). Vygotskian approaches to human development

in the information era. Educational Studies in Mathematics.

(31) 43-62.

Flavell, J. H. (1987). Speculations about the nature and development

of metacognition. In F. E. Weinert & R. H. Kluwe (Eds.),

Metacognition, Motivation and Understanding (pp. 21-29).

Hillside, New Jersey: Lawrence Erlbaum Associates.

Page 32

32

Garner, R. (1990). When children and adults do not use learning

strategies: Toward a theory of settings. Review of

Educational Research, 60, 517-529.

Stanciu, M. et al. (2011). Experimental Research on Metacognitive

Competence Development at Freshmen Students from Three

Romanian Universities. Procedia-Social and Behavioral

Sciences, 29, 1914-1923.

Sternberg, R. J. (1984). What should intelligence tests test?

Implications for a triarchic theory of intelligence for

intelligence testing. Educational Researcher.

Unpublished Thesis

Fabro, A. M. (2012) Bisrock music in teaching Cebuanofolk

literature. University of Cebu. Unpublished mater’s thesis.

Tapere, J. R. (2012). Comic Strips as a teaching strategy in an

elementary school. University of Cebu. Unpublished

mater’s thesis.

Teo-Baluena, M. E. (2011). Performance-based assessment methods

in teaching literature. University of Cebu Graduate School.

Page 33

33

ELECTRONIC RECORD MANAGEMENT SYSTEM

FOR A PUBLIC ELEMENTARY SCHOOL

LUZVIMINDA N. PINGOL

Master of Science Teaching

major in Computer Science

The purpose of this study was to analyze, design, develop

and implement an Electronic Record Management System for a

Public Elementary Schools. This study specifically sought to analyze

the status of the present record management system in terms of

collection/creation, identification, classification and storage and

retrieval as well as the problem encountered by the respondents in

the present record management system.

This study used the random sampling method, specifically

the survey method. The survey method was gathered with the aid of

a self-constructed questionnaire. The researcher used the random

sampling since the selection of respondent of being done through

raffling of students, alumni and parents. For the analysis and

interpretation of the data gathered, the researcher used frequencies,

percentage and rank.

The results of the questionnaire revealed that most of

respondent common needed documents to submit upon enrolment

are the Form 137 and good moral character. The records are

uniquely identified through school year and grade level. The

hardcopy of records are being kept in every teacher adviser. Records

are classified by school year and grade level in the guidance records.

The most record requested from the school are the Form 137

(Permanent Record) and Form 138 (Report Card). Most of the

respondents experienced to wait 3 – 4 days in generating records.

The common problems encountered by the respondents in the

present record management system are time consuming, less

manpower and delayed releasing of forms. The features that the

respondents wish to have in an electronic records management are

Page 34

34

easy access, user friendly, printable and secured. Therefore, it was

concluded that an Electronic Record Management System be

designed, developed and implemented for it will provide easy access

of

records to all stakeholders – the students, alumni, parents, teachers

and guidance officer. In addition to that, it is also recommended that

the adaptation and deployment of Electronic Records Management

System and possible topics for improvement of this study for future

researchers.

REFERENCES

Books

Adam, A. (2007). Implementing electronic documents management

system.USA: Taylor and Francis.

Beile P., & Boote, D. (2007). Does the medium matter? a

comparison of a web-based tutorial with face-to-face library

instruction on education students’ self-efficacy levels and

learning outcomes. University of Central Florida, USA.

Burd, S. D. (2001). System architecture. 3rd Edition. Austrilia:

Thomson Learning.

Fyffle, R., & Scott, W. (2007). Building a new future: preparing

“future faculty” and “responsible conduct of research”

programs as a venue for scholarly communication

discussions. College and Research Library.

Lewis, B. (2002). The development of an electronic education

portfoli.New York, Teacher College Press.

Liao, Y. et al. (2007). Information seeking behavior of international

graduate students vs. american graduate students: a user

study at virginia tech. 2007. College & Research Library.

Page 35

35

Marakas, G. (2006). System analysis and design: an active

approach. 2nd Edition. New York: McGraw-Hill.

Reyes, G., & Gabb, R. (2005). Using ict in a problem-based

learning approach information and communication

technologies real life. Australia: Springer.

Satzinger, J. J. et al. (2009). System analysis and design. Philippine

Edition, Australia: Cengage Learning.

Shelly, G. B. et al. (2001). System analysis and design, 4th Edition.

Singapore: Thomson Learning Asia. 72.

Stair, R., & Reynolds G. (2006). Principles of information systems;

a managerial approach. 7th edition. Boston: Thomson

Course Technology.

Stair, R., & Reynolds S. (2007). Principles of information system, 8th

edition. USA: Cengage Learning.

Whitten, J. L. et al. (2004). System analysis and design methods. 6th

edition. Boston. McGraw-Hill Irwin.

Periodicals/Journals

Lapus, J. (2008). Transforming education through technology.

Educational Journal, January 2005, 102-104.

Myburgh, S. (2005). Records management and archives: finding

common ground. the information management journal.

April-May 2005.

Perrett, V. (2008). Graduate information literacy skills: the 2005.

ANU Skills Audit, Austrillian Library Journal, 89-101.

Page 36

36

Unpublished Materials

Buctot, M. (2012). A project management information system for

income generating projects. University of Cebu.

Unpublished master’s thesis.

Fuentes, N. (2012). An automated recording system for teachers.

University of Cebu.Unpublished master’s thesis.

Montano, L. (2012). Online alumni information system. University

of Cebu. Unpublished master’s thesis.

Remojo, D. (2010). Web-based student information system for

southern leyte state university – san juan, southern leyte.

University of Cebu. Unpublished master’s thesis.

Electronic Sources

California Records & Information Management. (2002). Electronic

record management handbook. Retrieved January 15, 2013

from http://www.documents.dgs.ca.gov/osp/recs/ermhbkall.

pdf

Archives, G. (2002). Electronic document management system

technologies. Retrieved December 20, 2012 from

www.GeorgiaArchives.org

Ngoepe, S. (2008). An exploration of records management

trends in the south african public sector: A case study of the

department of provincial and local government. Retrieved

December

27,

2012

from

http://uir.unisa.ac.za/bitstream/handle/10500/2705/dissertati

on_ngoep e_%20m.pdf

Reilly, T. (2005). From provenance to practice: archival theory and

“return to community”. University of Calgary. Retrieved

December

27,

2012

from

http://dspace.ucalgary.ca/jspui/dspace/bitstream/1880/

Page 37

37

Study Mode. (2010). Record management. Retrieved: November 11,

2012, from http://www.studymode.com/essays/Record-

Management- 753899.html

StudyMode. (2011). Student record system. Retrieved December 28,

2012, from http://www.studymode.com/essays/Student-

Record-System- 783058.html

Wikipedia (2013). System development life cycle. Retrieved January

31,

2013

from

http://en.wikipedia.org/wiki/Systems_development_lifecycle

Page 38

38

KARASEK’S JOB STRAIN PARADIGM OF

REGISTERED NURSES IN GOVERNMENT

HOSPITAL

ROGELINE P. ALICABA

Master of Arts in Nursing

major in Nursing Administration

This study was designed to find out the job strain paradigm

among nurses using Robert Karasek Demand Control Model at

Davao Del Sur Provincial Hospital. Specifically, it aims to

determine the level of job strain in terms of demand and control, as

well as the job difficulties encountered by the respondents. The

finding of this study will be bases for the proposed action plan.

A descriptive design was utilized in determining the job

strain model. The research was purposely conducted in Davao Del

Sur Provincial Hospital. The subjects of the study were staff nurses,

from the total of 147 staff nurses, 107 concurred as participants for

the study. The data gathering instruments used a researcher-made

questionnaire for the participants. Universal sampling method was

employed in selecting the 20 staff nurses for pilot study. The

statistical tools that were used to analyze and interpret the data were

the weighted mean, and percentage.

Findings showed that the level of job strain in terms of job

demand is high while the level of job strain in terms of job control is

low. For the job difficulties aspect, the data showed that inadequate

resources ranked highest among the other job difficulties

encountered by the respondents. Other aspect of job difficulties such

as heavy workload, unfamiliarity with equipment, communication

difficulties, and conflict among peer ranked 2nd, 3rd, 4th, and 5th,

respectively. The study revealed that the type of job combination

based on Karasek model for Davao del Sur Provincial Hospital

perceived by the staff nurses is “High Strain”. Based on the findings

of the study, the researcher recommends that the proposed

Page 39

39

intervention plan be implemented to enhance the employee’s

performance and help develop a positive attitude towards work

environment issue.

REFERENCES

Books

Aralar, R. (2004). Philippine nursing act of 2002, law &

jurisprudence. Nursing law and legislation. Mandaluyong

City: National Book Store.

Catalano, J. J. (2006). Nursing now, today’s issues, tomorrow’s

trends. Philadelphia: Davis Company.

Cherry, B., & Jacob, S. R. (2008). Contemporary nursing issues,

trends and management. Missouri: Mosby, Inc.

Cowen, P. S., & Mooorhead, S. (2006). Current issues in nursing.

Missouri: Mosby, Inc.

DeLaune, S. C., & Ladner P. K. (2006). Fundamental of nursing:

Standards and practice. US: Delmar.

Deloughery, G. (1991). Issues and trend in nursing. Minnesota:

Mosby.

Ellis, J. R., & Hartley, C. L. (2009). Managing and coordinating

nursing care. Philadelphia: Lippincott, Williams & Wilkins.

Griffin, D. (2006). Hospital what they are and how they work. USA:

Jones & Bartlett.

Heidenthal, P. K. (2003). Nursing leadership & management.

Indiana: Hammond.

Hood, L. J. (2010). Conceptual bases of professional nursing.

Philadelphia: Lippincott, Williams & Wilkins.

Page 40

40

Huston, C. J. (2009). Professional issues in nursing: Challenges &

opportunities. California: Lippincott, Williams & Wilkins.

Johnson, B. M., & Webber, P. B. (2010). An introduction to theory

and reasoning in nursing. Philadelphia: Lippincott, Williams

& Wilkins.

Jones, F., & Bright, J. (2001). Stress: Myth, theory and research.

London: Prentice Hall.

Joven, J. R., & Saratan, C.T. (2009). Nursing leadership,

management & empowerment: a textbook-reviewer. Quezon

City: C&E Publishing.

Maloney, M. M., & Mauksch, I.G. (1986). Professional of nursing:

Current issues and trends. Pennsylvania: J.B. Lippincott.

McEwn, M., & Wills, E. (2002). Theoritical basis for nursing.

Philadelphia: Lippincott, Williams and Wilkins.

McConnel, C. (2006). Management skills for the new health Care

supervisor. NY: Jones & Bartlett.

Meleis A. I. (2007). Theoritical nursing. development & progress.

PA: Lippincott, Williams & Wilkins.

Patronis, J., & Rebecca, A. (2007). Nursing leadership &

management. Theories, processes and practice. PA: Davis

Company.

Roux, G., & Halstead, J. A. (2009). Issues and trends in nursing:

Essential knowledge for today and tomorrow. Illinois: Jones

and Bartlett.

Venzon, L. (2003). Nursing management toward quality care.

Quezon City: C & E Publishing Inc.

Page 41

41

Zerwekh, J., & Claborn, J. (2009). Nursing today. Transition &

trends. Missouri: Saunders.

Journals/Periodicals

Abualruh, R. Journal of Nursing Management. Job stress,

recognition, job performance and intention to stay at work

among jordanian hospital nurses, 36, 73-78.

Andal, E. California Journal of Health. A pilot study quantifying

Filipino nurses perception of stress, 4, 88-95.

Cowin, L. S. International Journal of Nursing Studies. New graduate

nurse self-concept and retention: Longitudinal survey, 43,

59-70.

Duchscher, J. B. Journal of Continuing Education in Nursing. A

process of becoming: The stages of new nursing graduate

professional role transition, 39, 444-449

Dunn, S. Journal in Nursing Management. Perceptions of working as

a nurse in an acute care setting, 13, 22-31.

Scott, K. (2004). Journal of Nursing Administration. Creating highly

reliable hospitals through strengthening nursing, 24,150-155

Unruh, L., Nooney J. (2011). Journal of nursing management.

Newly licensed registered nurses’ perception of job

difficulties, demand and control: Individual and

organizational predictors. 5,84-284

Internet Sources

Carayon, P., & Gurses A. (2005, February 24). Nursing workload

and patient safety in intensive care units: A human factors

engineering evaluation of the literature. Retrieved from

www.ncbi.nlm.nih.gov/pubmed/16182125

Page 42

42

Casey, K. (2004, June 3). The graduate nurse experience. Retrieved

from www.ncbi.nlm.nih.gov/pubmed/15190226

Demerouti, E. (2000, August 30). A model of burnout and life

satisfaction

amongst

nurses.

Retrieved

from

www.ncbi.nlm.nih.gov/pubmed/10964195

Dumo, A. M. (2012, January 1). Factors affecting medication errors

among staff nurses: Basis in the formulation of medication

information

guide.

Retrieved

from

iamure.com/publication/index.php/ijhe/article/download/21

0/608

Patterson, J. Z. (2009, November 20). Job stress, job satisfaction and

intention to leave among new nurses. Retrieved from

https://tspace.library.utoronto.ca/bitstream/1807/17817/1/

Peterson_Jessica_Z_200906_PhD_thesis.pdf

Wenstone, R. (2011, September 29). Major sources of critical

incidents in intensive care. Retrieved from http://

www.ncbi.nlm.nih.gov/pubmed/21958492

Page 43

43

IMPLEMENTATION OF POLICIES ON PATIENTS’

CARE AMONG NURSING PROFESSIONALS

FANNY LUDZ Q. SAGPANG

Master of Arts in Nursing

major in Nursing Administration

This study determined the implementation of policies on

patient’s care among staff nurses of Davao Adventist Hospital,

Davao City, 2013. Based on the findings, an action plan was

proposed. It answered queries on the level of implementation of

policies of patient’s care among staff nurses as perceived by the

patients and what are the problems encountered by staff nurses in the

implementation of policies on patient’s care.

The study utilized a descriptive research design. There were

86 respondents in the ER area, 40 respondents in Station 1 area, 40

respondents in station 2 area, 3 respondents in the OR area and 3

respondents in the DR area. The respondents were patients who

answered the level of implementation of policies of patient’s care

among staff and were chosen through convenience sampling during

the conduct of the study for three weeks. The total numeration of

staff nurses were also the respondents of the study to answer the

problems encountered by the staff nurses. The study was conducted

at Davao Adventist Hospital, and a researcher-made questionnaire

was used as a tool based on the standard of care policy of the said

institution. Furthermore, the staff nurses also answered a research

tool which was a checklist of problems encountered by nurses.

Average weighted mean was used to determine the level of

implementation of policies on patient’s care and frequency and

percentage distribution for the problems encountered by the staff

nurses.

The findings were the level of implementation of policies on

patient care is highly implemented by the staff nurses as perceived

by the patients with a mean of 3.59 and the first two problems

Page 44

44

encountered by the staff nurses are first the growing demands of care

and secondly the inadequate staffing or the nurse-patient ratio.

Based on the findings of the study, the patients experienced high

implementation of the quality assurance standards of care given by

staff nurses of Davao Adventist Hospital with the following

recommendations, to the future researchers to focus on quality

assurance of the standards of care of the hospital and to implement

the proposed action plan.

REFERENCES

Books

Anonuevo, C. A. et al. (2000). Theoretical foundation of nursing.

Philippines: UP Open University.

Delaune, S. C., & Ladner P. K. (2002). Fundamental of nursing,

standard and practice, 2nd edition, Thomson, NY.

Kalish, R. A. (1983). The psychology of human behavior, (5th ed.).

California: Wadsworth.

Kozier, B. et al. (2004). Fundamentals of nursing: concepts,

process and practice. Pearson Education Inc. New Jersey.

Octaviano, E. F., & Balita, C. E. (2008). Theoretical foundations of

nursing: The Philippine Perspective. Philippines: Ultimate

Learning Series.

Parker, M. E. (2001). Nursing theories and nursing practice.

Philadelphia: F. A. Davis.

Stone, D. (1997). Policy paradox: The art of political decision

making. New York: W.W. Norton & Company, Inc.

Wills, M., & McEwen M. (2002). Theoretical basis for nursing.

Philadelphia: Lippincott Williams& Wilkins.

Page 45

45

Journals

Anderson, K. et al. (2001). Thirty (30)-month study of patent

complaints at a major Australian hospital. J Qual Clin Pract.

Dec;21(4):109-11.

Beake S. et al. (2005). Women's views of hospital and community-

based postnatal care; the good, the bad and the indifferent.

Evidence Based Midwifery 2005, 3:69-72.

Brown S. J. et al. (2005). Women and experiences of postnatal

hospital care in the Victorian survey of recent mothers 2000.

Midwifery 2005, 21:109-126.

Clarke, S., & Donaldson, N. (2008). Nurse staffing and patient care

quality and safety. US: Agency for Healthcare Research

and Quality.

Costanza, R. et al. (2007). Quality of life: An Approach Integrating

Opportunities, Human Needs, and Subjective Well-being.

Ecological

Economics.

Daniel, M., & Rosenstein, A. (2011). Professional communication

and collaboration.

Deming, W. E. (1982). Quality Productivity and Competitive

Position. MIT Center for Advanced Engineering Study:

Cambridge, MA.

Draper, D. et al. (2008). The role of nurses in hospital quality

improvement. Research brief no.3 (March).

Forster, D. A. et al. (2008). The early postnatal period: exploring

wowen’s views. Expectations and experiences of care using

focus groups in Victoria, Australia. BMC Pregnancy and

Childbirth 2008:27.

Page 46

46

Gaman, A. N. et al. (2006). “Worldviews incollision: conflict and

collaboration across professional lines,”Journal of

Organizational Behavior, vol. 7, no. 7, pp. 829–849.

Hildingsson, I. M. (2007). New parents’ experiences of postnatal

care in Sweden. Women and birth: The journal of the

australian college of midwives 2007, 20:105-113.

Hughes, S. L. et al. (1992). A randomized trial of the cost

effectiveness of VA hospital-based home care for the

terminallyill. Health Services Research, 26 (6), 801-817.

Johnson, S. L., & Rea, R. E. (2009). “Workplace bullying: Concerns

for nurse leaders,” Journal of Nursing Administration, vol.

39, no.2, pp. 84–90.

Kuehn, B. M. (2007). “No End in Sight to Nursing Shortage:

Bottleneck at Nursing Schools a Key Factor,” Journal of the

American Medical Association, Vol. 298, No.14 (Oct. 10,

2007).

Lightman, E. (2003). Social Policy in Canada.Toronto, Oxford

Press.

Murphy, K. (2007). A qualitative study explaining nurses'

perceptions of quality care for older people in long-term care

settings in Ireland. Ireland: NUI.

Pearson, A. (2007). Dead Poets, Nursing Theorists Contemporary

Nursing Practice. International Journal of Nursing Practice,

13, 321–323.

Robinson, J. H. et al. (2008). Patient-centered care and adherence:

definitions and applications to improveoutcomes. J Am

Acad Nurse Pract; 20(12): 600-7.

Page 47

47

Schmied, V. et al. (2008). Time to listen: strategies to improve

hospital-based postnatal care. Women and Birth: the Journal

of the Australian College of Midwives, 21:99-105.

Siyambalapitiya, S. et al. (2007). A 22 month study of patient

complaints at a National

Health Service hospital. J

Nurs Pract. Apr;13(2):107-10.

Sommers, et al. (2000). Physician, nurse, and social worker

collaboration in

primary care for chronically ill

seniors. Internal Medicine, 160, 1825-1833

Internet

Chase, A. (2005). Emergency room nurse. Electronic references.

Retrieved

from

http://www.lpn-to-

rn.net/careers/emergency-room-nurse.php.

Evenson, R. (2011). What is quality in health care? Electronic

references.

Retrievd

from

http://www.wicheckpoint.org/WhatQuality HealthCare.aspx.

NHS Information Centre. (2009). Maternity Statistics 2007-

2008. Electronic

references.

Retrieved

from

http://creativecommons. org/licenses/by/20.

Page 48

48

INTIMATE PARTNER VIOLENCE CASES IN

REGION 6

JUFEL D. FERNANDEZ

Master of Science in Criminology

Intimate partner violence is a pattern of abusive and

threatening behavior that may include physical, emotional, economic

and sexual violence, among others. This is done to establish and

exert power and control over another; such as current or former

spouses, girlfriends, or dating partners. The problem with intimate

partner violence has long been existent and continues to be one of

the major problems of our society.

This study aimed to analyze the profile of the subjects and

the types of reported cases of intimate partner violence against

women in the City of Iloilo. Specifically, this study sought to

determine the profile of the subjects in terms of age, and civil status.

This study also determined the distribution of the intimate partner

violence inflicted on the subjects. The relationship between the

profile of the respondents and the type of intimate partner violence

were tested for significance.

This study used the descriptive method using a checklist and

follow up interviews. There were 160 subjects who were reported

victims of intimate partner violence in Iloilo City that were

composed of six police precincts. The profiles of the subjects were

gathered, as well as the type of violence committed against them.

The data were collated, tabulated and analyzed using chi-square

distribution.

Results of this study showed that a majority of the victims

were between ages 18-27 (53.13 %) followed by age group 28-37

(25.63 %) ages 8-17 (17.50 %) and ages 38-47 (3.75 %). The

victims were mostly single women (70.63 %) either dating or living

in (15.63 %) with their intimate partners. Chi-square analysis at

Page 49

49

0.05 level of significance showed that there was no significant

relationship between age and type of violence. However, there was

a significant relationship between civil status and type of violence

inflicted. The results showed that most victims are single women

and an action plan was proposed targeting single women across age

groups. One such recommendation is the promotion of a safe, stable

and healthy environment while nurturing a healthy respect between

men and women. A campaign to promote a dedicated hotline for

intimate partner violence using all media, including social media,

was also recommended.

REFERENCES

Books

Ardales, V. B. (2004). Methods of research. Manila: Rex Book

Store.

Ganley, A. L., & Schechter, S. (2005). Domestic violence, New

York: Schechter.

Klein, E. et al. (1999). Ending domestic violence: changing public

perceptions/halting the epidemic 6. New York: RMN

Publishing Co.

Periodicals

Aguilar, D. D. (2002). ‘The social construction of the filipino

woman’, diliman review vol. 35 no. 1. University of the

Philippines, Diliman, Quezon City, Philippines.

Cunningham, A. et al. (1998). Theory derived explanations of male

violence against female partners: literature update and

related implications for treatment and evaluation. London

Family Court Clinic. September 1998.

Page 50

50

Dubash, R. et al. (1992). The myth of sexual symmetry in marital

violence. social problems, vol. 39, no. 1. Feb., 1992, pp.

71-91.

Harry, C. (2002). Domestic violence, strategies for action,” model

program: human rights/status of women. Soroptimist

International.

McCoy, M. (1996). Domestic violence: clues to victimization. Ann

Emerg Med. Jun 1996; 27(6):764-5.

Romans, S. E. et al. (2000). The perpetrators of domestic violence.

Med J Aust. Nov 6; 173 (9):484-8.

Rosales, R., & Loretta, A. P. (1999). "The feminization of our

migrant workers", speech delivered on international

women’s day 1999 at the philippine house of

representatives, reprinted in kasama, vol. 13 no. 1.

Jan/March 1999, SPAN, Australia.

Santos, A. F. (2000). To the young women walking the path of

feminism’. Spaces Earthbound, Skybound, Institute of

Women's Studies, Manila, Philippines.

Suerte, C. F. (2009). Pnp alarmed over increasing case of domestic

violence. The Philippine Star, February 2009.

Tjaden, P., & Thoennes N. (2000). Extent, nature, and

consequences of intimate partner violence. Findings from

the National Violence Against Women Survey. July

2000;NJC 181867.

Ursua, E. G. (2000). Women’s health and the law, women’s legal

bureau. Quezon City, Philippines.

Page 51

51

Zorza, J. (2002). Batterer manipulation and retaliation in the courts:

a largely unrecognized phenomenon sometimes encouraged

by court practices, violence against women.

Unpublished Materials

Carbronero, R. (1997). A study of domestic violence among married

women of reproductive age (mwra) in western visayas.

Liu, Z. (2005). “Harmfulness and causes of domestic violence

against women,” [unpublished] 1995. Presented at the 4th

World Conference on Women, NGO Forum on Combating

and Eliminating Violence Against Women, Beijing, China,

August 30 -September 8, 2005.

Treñas, S. T. (2000). “Domestic violence : its effects on filipino

family values”. Unpublished Masteral Theses, University

Of Nueva Caceres, Naga City .

Online Periodicals

Asong, R. H., & Sexon, J. C. (2009). Country Report: Philippines.

FY2009 Women Leader Empowerment Seminar in Asia

Pacific Region.

Retrieved July 10, 2009 from

http://www.nwec.jp/en/data/Asong Sexon_Philippines.pdf

Frate, A. E. & Patrignani, A. (1995). ‘Women’s victimisation in

developing countries’, issues & reports no. 5. UNICRI.

Retrieved

August

3,

2009

from

http://www.unicri.it/html/issues

Celino, F. (2012). Army Sargeant relieved from duty by R.A.9262.

Panay News, August 14, 2012. Retrieved on September 2,

2012

http://www.panaynewsphilippines.com/2012/08/14/army-

sargeant.htm.

Page 52

52

Legal Materials

Republic Act 9262, 2004. “An act defining violence against women

and their children, providing for protective measures for

victims, prescribing penalties and other purposes”.

R.A. 8551, 2004. “Principal component of the different police

stations nationwide and mandated to attend to and

administer cases involving crimes against chastity, sexual

harassment, abuses committed against women and children

and other similar cases”.

R.A. 8551.2004. “An act establishing the national police under re-

organized department of the interior and local government

and other purposes”.

.

Page 53

53

CRIMES AND THEIR SECURITY MEASURES OF

RESORTS AND HOTELS IN PANGLAO, BOHOL

ELPIDIO L. SAMARCA, JR.

Master of Science in Criminology

The security and safety of any business establishment is very

important. In this study, profile of the respondents was analyzed; the

frequency level of crimes and the level of implementation of the

security and safety measures at the resorts/hotels in Panglao, Bohol

were determined. The study used the descriptive-correlational

method of research with the use of researcher-made questionnaire.

The study revealed that a majority of the respondents belong

to the group of 31 – 40 years old, dominated by males; most of them

were single, followed by the married group; the high school

graduates and college levels were of the same number.

In general, the frequency level of crimes against property

was low and crime against person was none. On the security

measures, two indicators were described as not implemented and the

rest were least implemented. There was a significant relationship

between the frequency level of crimes and the level of

implementation of security measures.

In conclusion, the hotels and resorts in Panglao, Bohol

were generally safe for tourists. The low frequency level of

crimes deter the strict implementation of desired security

measures.

Page 54

54

REFERENCES

Books

De Leon, H. (2005). Philippine constitution. Manila: Rex Book

Store.

De Leon, S. (1976). Security defense against crime. Manila:

National Book Store.

Miller, P. et al. (2008). Industrial security management: Review

handbook for criminology licensure examination. Quezon

City: Wiseman’s Book Trading.

Montojo, F. (2006). Security training topics, level I. Mandaluyong

City: National Book Store.

Internet Source

Foot, P. (2001). Natural goodness. Retrieved from

http://plato.standford.edu /entries/natural-law-ethics/

Periodical

Dumlao, T. A. (2001, August 1). How safe are hotels in the

Philippines. Philippine Daily Inquirer.

Other Sources

Beblos, C. (2001). Safety and security in the workplace. Canada

Safety Council.

Rose, J. (2004). Safety and security in the tourism industry: A

regional perspective on tourism security.

Page 55

55

LIST OF THESES AND DISSERTATIONS

SY 2011 TO 2013

Doctor of Education

major in Institutional Planning

Bora-Son, Anna Liza B

Integration of Information and Communications Technology

(ICT) Tools in the Instructional Program of a University

March 2012

Dr. Mauro Allan P. Amparado (Adviser)

Coloyan, Ricardo T

Basic Safety Training Program for Seafarers

October 2012

Dr. Jose L. Pena (Adviser)

Esguerra, Nelson Aldrich L

Assessment of the Employability of Graduates of the University

of Cebu

May 2011

Dr. Glenn R. Andrin (Adviser)

Master of Science in Criminal Justice

Bandibas, Franco M.

Implementing Safety Measures for Students’ Living Quarters

March 2012

Prof. Paulino V. Pioquinto (Adviser)

Barrera, Dan Jerome S.

Self-Control: Its Effects on Analogous and Criminal Behaviors

October 2012

Prof. Paulino V. Pioquinto (Adviser)

Page 56

56

Basalo, John Gelbert S.

Crime Volume and Crime Solution Efficiency of Police

Investigation in Bohol

May 2011

Dr. Agapito P. Pino Jr. (Adviser)

Cuevas, Jose F.

Performance and Scene of the Crime Operation (SOCO) Unit in

Misamis Occidental

May 2011

Prof. Paulino V. Pioquinto (Adviser)

Dulguime, Chivas G.

An Assessment of the Traffic Management System in Surigao

May 2012

Prof. Paulino V. Pioquinto (Adviser)

Espura, Cherie G.

RA 9344 Implementation in Region VI

May 2012

Prof. Paulino V. Pioquinto (Adviser)

Fernandez, Jufel D.

Intimate Partner Violence Cases in Region 6

May 2012

Prof. Paulino V. Pioquinto (Adviser)

Mondido, Nilo T.

Witnesses’ Hesitance to Police Investigation and Court Trial

May 2011

Dr. Agapito P. Pino Jr. (Adviser)

Paña, Bernadeth C.

Internship Training in a College of Criminology

October 2012

Prof. Elmira O. Negro (Adviser)

Page 57

57

Perater, Karen T.

Motivation Factors and Hygiene Needs of Barangay Public

Safety

October 2012

Prof. Paulino V. Pioquinto (Adviser)

Samarca, Elpidio Jr. L.

Crimes and their Security Measures of Resorts and Hotels in

Panglao, Bohol

May 2012

Prof. Paulino V. Pioquinto (Adviser)

Senados, Edmar G.

The Inmate Welfare and Development Program in Surigao Del

Norte District Jail

May 2012

Prof. Paulino V. Pioquinto (Adviser)

Ugbaniel, Reynaldo G.

Work-Related Capabilities of Security Guards

March 2013

Prof. Paulino V. Pioquinto (Adviser)

Master of Arts in Nursing

Alicaba, Rogeline P

Karasek’s Job Strain Paradigm of Registered Nurses in

Government Administration

May 2013

Dr. Rosielyn D. Tan (Adviser)

Andales, Jo Gritzen Mae L.

Awareness and Preparedness on Disaster Risk Reduction and

Management

May 2012

Dr. Rosielyn D. Tan (Adviser)

Page 58

58

Andres, Jay R

Utilization of Stress Management Techniques and Related

Learning Experience Performance

May 2012

Dr. Rosielyn D. Tan (Adviser)

Aniñon, Rebecca V.

Level of Acceptance and Length of Survival among Stage IV

Cancer Patients

March 2011

Prof. Ma. Estella P. Cabataña (Adviser)

Anoling, Shiela O.

Compliance with Glucose Self-Monitoring Standards among

Patients with Diabetics

May 2011

Dr. Helen C. Estrella (Adviser)

Armecin, Sol Carmel N.

Needs Barriers and Interests in Nursing Research

May 2011

Dr. Mauro Allan P. Amparado (Adviser)

Atup, Nicholo Concordio III L.

Preventive and Treatment Modalities for Pimples (acne

Vulgaris)

October 2011

Prof. Ma. Estella P. Cabataña (Adviser)

Autria-Doloricon, Welkenie

Practicing Clinical Instructors’ Program of Leadership Task

and Time Management

May 2011

Dr. Helen C. Estrella (Adviser)

Bañares, Princess R.

Acute Pain Interventions for Post Operative Patients

May 2011

Dr. Helen C. Estrella (Adviser)

Page 59

59

Belarmino, Gwen A.

Implementation of the Mother-Baby Friendly Hospital Initiative

Program in Cebu City

March 2011

Dr. Helen C. Estrella (Adviser)

Bendanillo, Maria Meliza G.

Breast Cancer: Awareness and Breast Care Practices among

Female Students

March 2011

Prof. Ma. Estella P. Cabataña (Adviser)

Benitez, Jovalyn L

Levels of Noncompliance with Therapeutic Regimen for

Hypertension

October 2012

Prof. Ma. Estella P. Cabataña (Adviser)

Bernal, Jean P.

Implementation of the Infection Control Program in a Tertiary

Hospital

May 2011

Dr. Helen C. Estrella (Adviser)

Caparas, Mary Ann E.

Awareness on Republic Act 9262

October 2011

Dr. Mauro Allan P. Amparado (Adviser)

Celestino, Evelyn Madera

Labor Coaching Capabilities of Senior Student Nurses

May 2011

Prof. Ma. Estella P. Cabataña (Adviser)

De Castro, Amy Socorro Agustina A.

Anxiety and Performance of Clinical Instructors and Student

Nurses in the Center for Behavioral Sciences of Vicente Sotto

Memorial Medical Center

March 2011

Dr. Helen C. Estrella (Adviser)

Page 60

60

Danganan, Genevieve Balogo

Intra Operative Competence of Nursing Students

March 2011

Dr. Helen C. Estrella (Adviser)

Dreyfus, Marlyn B.

Interactions of Student Nurses in their Nursing Care Practice

March 2011

Dr. Helen C. Estrella (Adviser)

Dy, Misty Pearl O.

Preoperative Instructions and Postoperative Outcomes among

Patients with Abdominal Surgeries

May 2011

Prof. Ma. Estella P. Cabataña (Adviser)

Fuentes, April Codilla

Migration Factors and Emotional Responses of Clinical

Instructors

May 2011

Dr. Mauro Allan P. Amparado (Adviser)

Gabuya, Fralyn A

Health and Wellness Dimensions of Personnel in an Academic

Institution

May 2013

Prof. Ana M. Trazona (Adviser)

Galon, Arlene L.

Classroom Management Needs of the Faculty of Nursing

October 2012

Dr. Mauro Allan P. Amparado (Adviser)

Galon, Maureen Ann L.

Psychological Factors in Decision-Making of Clinical Instructors

May 2011

Dr. Helen C. Estrella (Adviser)

Page 61

61

Gamo, Allan Philip E.

Caregivers’ Awareness of Asthma and Their Home

Management Practices

May 2012

Prof. Ma. Estella P. Cabataña (Adviser)

Garcia, Christine E.

Advisory Roles of Clinical Instructors

May 2011

Dr. Helen C. Estrella (Adviser)

Goya, Marissa A.

Implementation of the Orientation Program for Operating

Room Related Learning Experience

October 2011

Dr. Helen C. Estrella (Adviser)

Gealon-Mohillo, Rhysyl M.

Prescribed Therapies for Patients with Chronic Respiratory

Diseases

October 2011

Prof. Ma. Estella P. Cabataña (Adviser)

Gozo, Elenita A.

Preferred Healthcare Dimensions

October 2011

Dr. Helen C. Estrella (Adviser)

Guazon, Cielito L.

Partner’s Involvement in the Treatment Compliance of Bipolar

Patients

May 2011

Dr. Helen C. Estrella (Adviser)

Hermoso, Monet C.

Depression and Self-Efficacy among Older Adults

March 2012

Dr. Helen C. Estrella (Adviser)

Page 62

62

Ibarra-Galarse, Debbie

Contributory Factors in the Development of Preeclampsia

May 2011

Dr. Mauro Allan P. Amparado (Adviser)

It-It, Estella R.

Difficulties in Faculty Research Writing

October 2012

Dr. Mauro Allan P. Amparado (Adviser)

Jalang, Jose Darwin R.

Compliance with Discharge Instructions Among Prostatectomy

Patients

May 2011

Dr. Mauro Allan P. Amparado (Adviser)

Jalang, Rhoda Marie N.

Coping Strategies of Survivors of Abuse

October 2011

Dr. Helen C. Estrella (Adviser)

Kwek, Fervi B.

Family Support for Patients with Schizophrenia

October 2011

Dr. Helen C. Estrella (Adviser)

Laberinto,Wilfredo II P.

Utilization of Students’ Personnel Services

October 2011

Dr. Helen C. Estrella (Adviser)

Largo, Veronica O.

Treatment Modality for Breast Cancer Patients and Their Ways

of Coping

May 2011

Prof. Ma. Estella P. Cabataña (Adviser)

Page 63

63

Letrondo, Lizly C.

Knowledge on Essential Newborn Care Protocol

October 2011

Dr. Mauro Allan P. Amparado (Adviser)

Lim, Estrellita N.

Clinical Instructor’s Related Learning Experience Needs in

Training, Development and Empowerment

May 2011

Dr. Mauro Allan P. Amparado (Adviser)

Luceñara, Milan Alain J.

Organizational Citizenship Behavior and Job Satisfaction of

Faculty Members

May 2012

Dr. Rosielyn D. Tan (Adviser)

Mauring, Leizil R.

Values and Related Learning Experiences Performance of

Student Nurses

March 2011

Dr. Helen C. Estrella (Adviser)

Mendoza, Maria Elizabeth C.

Care Practices for Elderly Patients in Selected Nursing Homes

in Cebu

March 2011

Prof. Ma. Estella P. Cabataña (Adviser)

Mondigo, Vivian Aimee N.

Assessment of Students’ Performance in Psychiatric Nursing

October 2012

Dr. Mauro Allan P. Amparado (Adviser)

Montecillo, Claude Patrick V.

Community Health Needs of Barangay Hipodromo, Cebu City

May 2011

Dr. Mauro Allan P. Amparado (Adviser)

Page 64

64

Mozol, Jean Maturan

Newborn Screening Awareness of Expectant Mothers

March 2011

Dr. Helen C. Estrella (Adviser)

Ocariza, Rose Delia P

Knowledge and Practices on Nutrition in a Community

October 2012

Dr. Mauro Allan P. Amparado (Adviser)

Olaer, Danilo C.

Mentoring Activities of Senior Nurses and Performance of Nurse

Trainees

October 2011

Dr. Helen C. Estrella (Adviser)

Padayao, Maria Flordeliz Gado

Alumni Database of the School of Midwifery and Health Aid,

University of Cebu School Year 2005-2009

May 2011

Dr. Mauro Allan P. Amparado (Adviser)

Pao, Cindy S.

Teaching Preparation in the 2009 Nursing Curriculum

May 2011

Dr. Helen C. Estrella (Adviser)

Pasaol, Nina Antoniette C.

Dependency Needs of Ambulatory Geriatric Residents in

Selected Facilities of Cebu

March 2011

Dr. Helen C. Estrella (Adviser)

Pascual, Lesley Ann M.

Nurses’ Performance in Professional Courses and Philippine

Nurse Licensure Examination

May 2012

Prof. Ana M. Trazona (Adviser)

Page 65

65

Pino, Kara Kristine O.

Knowledge Readiness of Student Nurses

October 2011

Dr. Helen C. Estrella (Adviser)

Pogoy, Helen Mae O.

Maritime Student’s Knowledge on Sexual Transmitted

Infections

May 2011

Dr. Mauro Allan P. Amparado (Adviser)

Quitco, Ronaldo O.

Regression Model for Philippine Nurse Performance

October 2011

Dr. Helen C. Estrella (Adviser)

Rafanan, Jessica Jenny H.

Performance and Needs of Emergency Room Nurses

October 2011

Dr. Helen C. Estrella (Adviser)

Reynes, Mae C.

Functional Ability of Cerebrovascular Accident Patients

May 2011

Prof. Ma. Estella P. Cabataña (Adviser)

Rufo, Francis Jemuel M.

Performance and Needs of Emergency Room Nurses

October 2011

Dr. Helen C. Estrella (Adviser)

Sagpang, Fanny Ludz Q

Implementation of Policies on Patient’s Care Among

Nursing Professionals

May 2013

Dr. Rosielyn D. Tan (Adviser)

Page 66

66

Sarra, Angelie M.

Functional Health Patterns and Quality of Life of Motor

Vehicular Accident Victims

March 2012

Prof. Ma. Estella P. Cabataña (Adviser)

Sasis, Dave Emmanuel S.

Nursing Informatics (NI) and Its Challenges for Instructors

October 2011

Dr. Helen C. Estrella (Adviser)

Sayson, Regine Dyan C.

Influencing Factors of Pain and Performance Dimensions among

Patients with Cancer

March 2012

Prof. Ma. Estella P. Cabataña (Adviser)

Sawit, Marian Mayol

Traits and Empowerment of Team Leaders

May 2011

Dr. Mauro Allan P. Amparado (Adviser)

Sinugbojan, Anna Victoria P.

Staff Nurse’s Compliance with Focus Charting Guidelines

October 2011

Dr. Mauro Allan P. Amparado (Adviser)

Solis, Hilda S.

Relevance of Work Values and the Performance of Staff Nurses

March 2011

Dr. Helen C. Estrella (Adviser)

Tan, Crystalle G.

Faculty Development Needs of a College of Nursing

October 2011

Dr. Helen C. Estrella (Adviser)

Page 67

67

Tarucan, Marites C.

Implementation of Delivery Room Related Learning Experience

Teaching Program

October 2011

Dr. Helen C. Estrella (Adviser)

Tolingin, Rosemarie Eva A.

The History of the University of Cebu College of Nursing

October 2011

Dr. Mauro Allan P. Amparado (Adviser)

Tropezado, Ma. Bellavic A.

Personality Structure and Stress in Multilevel Related Learning

Experience (RLE)

October 2011

Dr. Helen C. Estrella (Adviser)

Uy, Josephine A.

Implementation of the Breastfeeding Program in Two Maternity

Centers of Cebu

May 2011

Dr. Mauro Allan P. Amparado (Adviser)

Valdehueza, Queenie D.

Needs of Patients with Cancer

October 2011

Prof. Ma. Estella P. Cabataña (Adviser)

Vasquez, Judy N.

Preferred Pain Interventions of Orthopedic Patients

October 2011

Prof. Ma. Estella P. Cabataña (Adviser)

Villarante, Darwin P.

Self-Esteem and Performance in Related Learning Experience

March 2012

Dr. Helen C. Estrella (Adviser)

Page 68

68

Villarazo, Ramelda G.

Collaboration between Staff Nurses and Clinical Instructions in

Related Learning Experience (RLE) Supervision

October 2011

Dr. Helen C. Estrella (Adviser)

Villegas, May Claire L.

Motivational Factors Affecting the Compliance with Continuing

Education Program Requirements

May 2011

Dr. Helen C. Estrella (Adviser)

Master of Business Administration

Aro, Rafael Jr. T.

A Bakery Ingredients Distributor Enterprise

October 2011

Dr. Lydia Y. Robles (Adviser)

Balungkas, Chona V.

Virtual Reality Services

October 2011

Dr. Lydia Y. Robles (Adviser)

Cabornay, Daribeth A.

Feasibility on Accounting Services

October 2011

Dr. Lydia Y. Robles (Adviser)

Cordova, Ameil S.

Safety Training and Consultancy Services

October 2011

Dr. Lydia Y. Robles (Adviser)

Cuizon, Lesterleo G.

A Car Wash Enterprise

October 2011

Dr. Lydia Y. Robles (Adviser)

Page 69

69

Inot, Perly P.

An English Online School

October 2011

Dr. Lydia Y. Robles (Adviser)

Lusanta, Leah L.

Carrot-Based Pastry Business

October 2012

Dr. Marlon F. Montecillo (Adviser)

Mariñas-Biore, Jennifer

A Lemon Grass Syrup Processing and Distribution Business in

Bankal, Lapu-lapu City

October 2010

Dr. Lydia Y. Robles (Adviser)

Navares, Nelson O.

Gunting ni Fatima

March 2012

Dr. Marlon F. Montecillo (Adviser)

Ostia, Glenn M.

Shake

March 2012

Dr. Marlon F. Montecillo (Adviser)

Patatag, Arnel R.

A Lakatan Banana Plantation in Angilan, Aloguinsan, Cebu

October 2010

Dr. Lydia Y. Robles (Adviser)

Page 70

70

Master of Science in Elementary Management

Aro, Adavilla M.

Grade One Oral Reading Profile in English

October 2012

Dr. Renato C. Sagayno (Adviser)

Master of Science in Teaching

major in Computer Science

Bandolon, Diane L.

E-Lodes: E-Learning System for Logic Design

May 2011

Prof. Melvin M. Niñal (Adviser)

Buctot, Madelyn M.

A Project Management Information System for Income

Generating Projects

March 2012

Prof. Melvin M. Niñal (Adviser)

Bughao, Ryan T.

Automated Library Cataloging System

March 2011

Prof. Moma dela Torre-Ortega (Adviser)

Calibo, Iris Dawn

College Graduate Tracer System for a State College

March 2013

Prof. Leo C. Bermudez (Adviser)

Calope, Shella I.

Automated Academic Scheduling System for a State University

Branch

March 2013

Prof. Virginia B. Verdun (Adviser)

Page 71

71

Dela Cerna, Monalee A.

Proposed Gate Entry For Surigao State College of Technology

March 2011

Prof. Moma dela Torre-Ortega (Adviser)

Ferolino, Heubert M.

MS-MAPS Algo: Modeling Software for Memory Allocation

and Process Scheduling Algorithms

March 2011

Prof. Melvin M. Niñal (Adviser)

Fuentes, Noreen B.

An Automated Recording System for Teachers

March 2012

Prof. Melvin M. Niñal (Adviser)

Montanio, Laila P.

Online Alumni Information System

March 2012

Prof. Moma dela Torre Ortega (Adviser)

Moreno, Alfredo, Jr. S.

Grade Sheets Portal for a Technical Institute

October 2011

Prof. Moma dela Torre Ortega (Adviser)

Ngoho, Julius Memar J.

Electronic Class Recording System for St. Peter’s College of

Ormoc

March 2011

Prof. Moma dela Torre Ortega (Adviser)

Palongpalong, Philna S.

Automated Enrolment System for a State University

March 2013

Prof. Virginia B. Verdun (Adviser)

Page 72

72

Pingol, Luzviminda N.

Electronic Record Management System for a Public Elementary

School

March 2013

Prof. Moma D. Ortega (Adviser)

Querikiol, Janette D.

An Online Graduate Tracer System for AMA

Computer College Mandaue Campus

March 2013

Prof. Moma D. Ortega (Adviser)

Riobuya, Jocelyn T.

An Automated Budget Monitoring System of a Food Enterprise

March 2013

Prof. Moma D. Ortega (Adviser)

Saga, Dorris R.

A Prototype e-Blotter System

March 2012

Prof. Melvin M. Niñal (Adviser)

Master of Science in Teaching

major in Educational Technology

Atabay, Romel P.

An Assessment of Instructional Media for Maritime Faculty

March 2013

Prof. Delfin T. Cabañero (Adviser)

Lastimoso, JaniceE.

A Videoconferencing Technology for a University

March 2012

Dr. Jose L. Pena (Adviser)

Page 73

73

Tampon, Jocelyn G.

Blended Learning Approach in Teaching High School Biology

March 2012

Dr. Yolanda C. Sayson (Adviser)

Master of Science in Teaching

major in English / English Language and Literature

Balbuena, Maria Estela T.

Performance-Based Assessment Methods in Teaching Literature

October 2011

Dr. Ulysses B. Aparece (Adviser)

Cabaluna, Mildred H.

A Portrait of Aldames in Southern Cebu

October 2012

Dr. Ulysses B. Aparece (Adviser)

Duran, Frelyn T.

Reading Efficiency for High School Freshmen English

May 2012

Dr. Yolanda C. Sayson (Adviser)

Fabro, Angen May T.

Bisrock Music in Teaching Cebuano Folk Literature

May 2012

Dr. Ulysses B. Aparece (Adviser)

Huang, Dai

Teaching Mandarin Chinese in College using Songs Translated

from Original Pilipino Music

March 2013

Dr. Ulysses B. Aparece (Adviser)

Page 74

74

Llagas, Debra A.

Science Research Associates: Enhanced Reading Program for

High School Freshmen

May 2012

Prof. Veronica Nilda L. Arcipe (Adviser)

Tapere, Judy R.

Comic Strips as a Teaching Strategy in an Elementary School

May 2012

Dr. Ulysses B. Aparece (Adviser)

Master of Science in Teaching

major in Marine and Nautical Sciences

Abangan, Emeterio, Jr B.

Structured Shipboard Training of Deck Cadets in Non-

Conventional Vessels

March 2013

Dr. Ily E. Abella (Adviser)

Aranzado, Rey Carlito Q.

Faculty Competencies for a Safety Training Program

March 2013

Dr. Jose L. Pena (Adviser)

Escaran, Camilo Jr D

Teaching Enhancement through Constructive Alignment

March 2013

Dr. Jose L. Pena (Adviser)

Sarthou, Michael Jr H

An Assessment of the Training Program of a Maritime Service

Provider

October 2012

Dr. Ily E. Abella (Adviser)

Page 75

75

Master of Science in Teaching

major in Mathematics / ES Mathematics

Ermac, Debbierante T.

Mathematics Proficiency for First Year High School

March 2012

Prof. Cecilia O. Ares (Adviser)

Jumadla, Joannes Paulus V.

Performance and Difficulties in Basic Mathematics of

Engineering Freshmen

March 2013

Dr. Jonathan O. Etcuban (Adviser)

Manugas, Eunice L.

Performance and Difficulties Encountered in Basic

Mathematical Operations

March 2011

Dr. Agapito P. Pino, Jr. (Adviser)

Maraviles, Janice R.

Understanding by Design as A Framework in Mathematics

Teaching

March 2011

Dr. Agapito P. Pino, Jr. (Adviser)

Nemenzo, Saul L.

Factors Influencing Mathematics Performance of College

Freshmen

March 2012

Dr. Renato C. Sagayno (Adviser)

Novicio, Jonryl P.

Geogebra in Teaching Analytical Geometry

October 2011

Dr. Liza Lorena C. Jala (Adviser)

Page 76

76

Obiso, Raquel Z.

Translating Word Problems into Algebraic Equations

March 2012

Dr. Renato C. Sagayno (Adviser)

Oja, Mark Donald S.

OLSAT 7 and Performance Results in College

Algebra

October 2012

Dr. Renato C. Sagayno (Adviser)

Oro, Cheryl P

Metacognitive Strategies and Students’ Proficiency in Algebra

March 2013

Dr. Renato C. Sagayno (Adviser)

Rosillo, Dennis A.

Language and Computational Skills in Mathematics

March 2011

Prof. Ma. Georgette P. Elnar (Adviser)

Salceda, Roreen Emily V.

Metacognitive Factors and Performance in Elementary

Mathematics

March 2012

Prof. Cecilia O. Ares (Adviser)

Master of Science in Teaching

major in Elementary & Secondary Science

Sampaga, Emerson R.

Academic Performance and Comprehensive Examination

Results in Elementary Science

March 2012

Prof. Neil L. Nadela (Adviser)

Page 77

77

EDITORIAL BOARD

Dr. Mauro Allan P. Amparado

Editor-in-Chief

Dr. Ulysses B. Aparece

Dr. Yolanda C. Sayson

Editors

Dr. Helen C. Estrella

Consultant

UNIVERSITY OF CEBU

GRADUATE SCHOOL CONTACT

INFORMATION

Office Address:

Sanciangko Street, Cebu City

Telephone:

(032) 255-7777 local 127

Website:

http://www.uc.edu.ph
