

The Mariner

The Official Publication of the Cagayan State University at Aparri Administration

Volume 2. Issue 3

July-September 2019

Pres. Tejada awards PortaSol to CSU Aparri

With the Sixty (60) university key officials around prior to the call for order in celebration of the 15th Mancom meeting on August 30, 2019 at the Audio Visual Building in Cagayan State University at Aparri, President Urdujah A. Tejada awarded eight Portable Solar Dryers to Dr. Simeon R. Rabanal, Jr, the Campus Executive Officer. Said PortaSol was granted by the Department of Science and Technology-Community Empowerment through Science, Technology, Education, Environment Protection and Health (CEESTEEPH): A community based collaborative project for sustainable conservation, restoration and utilization of Mangrove in Gonzaga Cagayan and Upgrading of Agri-Fishery Products in Cagayan.

The president believes that with the grant of the Portable Solar Dryer, the campus may strengthen its endeavors in research and product development boosting its own banner program in specific and the University in general. # Arlene D. Talosa

CEO Rabanal receives the Certification of Project Award from DOST-CEESTEEPH

Provincial tourists visit CSUA

Cagayan State University at Aparri welcomed Cagayan Provincial Tourism officers and more than one hundred tourist-representatives from the different respective municipalities of the province on September 5, 2019.

Wearing their white shirt with the tagline-Cagayan moving northward. The tour aimed to showcase the beauty of Cagayan.

The machines and equipments granted by the Department of Trade and Industry (DTI) to the campus is the preliminary purpose of the visit. More so, the visit in the campus became an avenue for the Office of the Business Relations Management and the Partnership and Resource Mobilization to present the production machines granted by the Department of Trade and Industry in the production area of the campus housed in the business center.

Moreover, campus products such

as Cabibi, Tilapia, Dried Fishes, Saturated Wine, Euchemia, Sweet and Spicy Dilis were also showcased for marketing.

The Fishery Museum with the name Pakasingannan ta Kaikanan which intendedly welcomes the public for educational visit was also opened for the visitors. Said museum parades the history, listings and sources of the diverse fishery resources. IT STAGES FOUR-HIGHLIGHTS OF FISHERY ASPECTS: Post Harvest, Fish Capture, Ichthyology and Aquaculture. Endemic species of clams and shells which are found in the Cagayan River are also exposed in the said museum.

On interview, the PRM Coordinator, Dr. Sally Jane Cabalbag, said "This event paved a way for the showcase of the campus products. We thanked the LGU of Aparri and the provincial tourists for considering CSU at Aparri of course as their destination"

Dir. Talosig graces TVET commencement

By: Arlene D. Talosa

On August 21 2019, as part of the TESDA's program of activities in celebration to its silver anniversary, Provincial Director, Dr. Romeo O. Talosig, his staff and the staffs of the Cagayan Association of Technical Education Institutions graced CSU-TESDA's fifty (50) Food and Beverage Services National Competency II (FBS NC II) scholars' completion rites at the CSU-AVB Main Hall.

Made into fruition through the Memorandum of Agreement signed between the Cagayan State University at Aparri and TESDA represented by Secretary Isidro S. Lapeña,

The completers who passed the National Competency II assessment are the fifty scholars who did not only enjoyed free training for 356 number of hours, but also enjoyed living allowances, free uniforms, toolkits and insurance policy from GSIS and others.

During the ceremony rites, each scholar received certificate of program completion as proof that they have successfully finished the training and certificate of scholarship manifesting that they have enjoyed scholarships under Universal Quality Access to Quality Tertiary Education Act of 2017 (UAQTEA).

TESDA assesses FBS NC III, HSK NC II & III

By: Arlene D. Talosa

Proving its quest to greater strides after unceasingly producing number of NCII qualifiers, Cagayan State University at Aparri's Assessment Centers for Food and Beverage Services and Housekeeping ensured its programs through evaluation with the Technical Education Skills and Development Authority on September 17, 2019.

Now the campus vaunts its success as FBS and Housekeeping II assessment centers are now offering NCIII qualification after having unanimously passed the indicators set in the TESDA assessment instrument which paved way to the final nods of assessors— Marly U. Baniel, an expert in housekeeping NCII, NCIII and FBS NCIII; Angeles C. Casagaan, TESDA Region 02 representative and Ms. Annette B. Acorda, assessment and

certification In-Charge

The certification of accreditation for the assessment center on Food and Beverage NCIII, and Housekeeping NC II and NCIII were received on September 30, 2019 at TESDA Region II office. Now the campus accepts application for assessment for the said qualifications.

Spearheaded by Campus Executive Officer, Dr. Simeon R. Rabanal, Jr., Professor Minerva M. Galabay, the campus TVET Coordinator and Professor Raschil Battung, the Associate Dean of the College of Hospitality Management to which the programs are anchored toiled hand-in-hand for the preparation of the said assessment. The two received the certification of accreditation.

Dean Raschil Battung and Prof. Minerva Galabay with Dir. Talosig during the awarding of COA.

CPDO conducts Performance Planning and Commitment Workshop

By: Arlene D. Talosa

The whole designated officials of the campus dubbed as the committed dreamers of CSU Aparri collaborated together on August 2-3 during the two-day Campus Mid Year Performance Planning and Commitment Workshop organized by the office of the Campus Planning and Development Office through the initiative of Dr. Ma. Angelita S. Rabanal, the Campus Planning Officer and spearheaded by Dr. Simeon R. Rabanal, Jr., the Campus Executive Officer.

The training included the presentation of the Status of University Accomplishment (SUC Levelling-Based 2016-2018) vis-a-vis Campus performance

contribution

and a report on the Status of Campus Accomplishment (SUC Levelling and PBB -Based) end of June 2019; University Breakthrough Goals. Break-out Sessions during the campus workshop include Campus Goals and Priority Programs/ Activities/ Projects during the first day. Meanwhile on Day the fours groups (academics, administration, student services) presented their outputs on the campus goals and SWOT Analysis which fundamentally paved way to the collective crafting of the mapping of the Campus Operational Plan . # Arlene D. Talosa

CSU celebrates ASEAN day

September 2, 2019- In commemoration of the 50th founding anniversary of the Association of South East Asian Nations (ASEAN), Cagayan State University at Aparri Faculty and Personnel headed by Dr. Simeon R. Rabanal, the Campus Executive Officer connected the ASEAN member countries as they joined hands in showcasing their ASEAN-inspired costumes on Monday morning at 7: 30 am during the flag-raising ceremony. The event was highlighted by the collective singing of the ASEAN anthem following the protocols

on the use of the ASEAN flag.

The wearing of ASEAN costume beginning this day will be a routinary practice of the Cagayan State University every first Monday of the month as compliance to the farther-reaching initiatives and joint endeavors of Civil Service Commission and the Commission on Higher Education.

As a promise of commitment in sustaining the practice, the CEO assigned countries to the different colleges of the campus.

Aparri Teachers convoke in Municipal Teachers Day Celeb

In honor to the everyday heroism, invaluable contribution and immeasurable sacrifices of Teachers, the municipal government of Aparri headed by Mayor Bryan Dale Chan, all teachers both from the public and private sectors convoked at Cagayan State University Gymplex on September 27, 2019 for the municipal Teachers Day celebration with the theme “Gurong Pilipino: Handa sa Makabagong Pagbabago”.

Aparriano teachers registered at 5:30 am at Lyceum of Aparri and attended the mass celebration officiated by Rev. Fr. Joel M. Reyes followed by motorcade around the town from lyceum to CSU Aparri which host the event at the CSUA Gymplex. The winners for the best yell and best float were announced at the Gym including the draw of special prizes.

Meanwhile, on the welcome speech of CEO Rabanal, he quoted:

“My friends, It's already my 41st year of serving the government as teacher in Aparri. And for those years, this I can personally attest is the very first municipal celebration I witness in the history of Aparri. In behalf of CSU, we thank you for this gathering and welcome to CSU Aparri”

At night, a socialization was offered to the Aparriano teachers in their gowns. From the thousand teachers from private and public elementary, secondary and tertiary schools, Professor Minerva M. Galabay was hailed the face of the night. The LGU of Aparri also gave special roses to the teachers in their one day pause from teaching routines.

Mayor Bryan Dale Chan, in his speech said “ This is our simple way of showing our gratitude for the hard work and commitment you devote to develop and nurture the country's future leaders and nation builders “

CTED partners with Good Shepherd Review Center

Cagayan State University-Aparri-College of Teacher Education with its effort to improve its performance in the Licensure Examination for Teachers forges partnership with the Good Shepherd Review Center through a Memorandum of Agreement. Said partnership was initiated by Dr. Marites C. Pascua, former dean of the college and the program coordinators namely: Dr. Marites U. Sy and Dr. Joseph B. Sy.

tensive review started last June 2019 and is expected to end on September 2019 after the final coaching just few weeks before the final examination for the Board Licensure Examination for Professional Teachers. The partnership is believed to improve the performance of the graduates in the Licensure Examination for Teachers as it now safeguards its consistent above national passing rate. Likewise, the action would also help in boosting the campus in

specific and the university in general for its ambition for SUC levelling 6 classification.

“We as your CTED teachers fervently pray that you all pass the licensure examination. We pray for 100 percent passing rate. Its your work to make it possible through your concentration and hard-work,” says Dr. Marites C. Pascua on a special mass conducted for them at the CSU-Audio Visual Building # **Arlene D. Talosa**

The three months ex-

CSUA hosts Univ Officials SUC report presentation

Aimed towards better university performance and attainment of higher SUC Levelling Status for a more credible and highly famed university system, Sixty University key officials headed by President Urdujah A. Tejada, Vice Presidents, Campus Executive Officers, University Deans, and other university officials met for the 15th MANCOM Meeting on August 30, 2019, at

the Audio Visual Building of CSU Aparri campus.

The mancom meeting served as an avenue for campus executive officers to present their respective highlights of accomplishments for the first and second quarter based on the university targets and performance indicators set in the Cagayan State University Development Plan and SUC Levelling

Metrics. The key result areas that were focused are Quality and Relevance of Instruction, Research Capability and Output, Services to the Community, and Management of Resources.

The different CEOs and the VP's likewise presented their operational activities on the four mandates of the University. # **Arlene D. Talosa**

CSUA supports Mental Health

On the first Monday of August, disorders are a real disease, as real as CEO Simeon R. Rabanal, JR welcomed cancer, tuberculosis, etc. It is not a fig- 2,240 lifelong learners both old and new ment of our imagination, or something we after the first flag ceremony on August 12, just make up." The talk was very insightful, 2019. light and eye-opening as it realized awareness on how to properly tackle mental health concerns. His talk revolved around experiential knowledge with his candor, courage and honesty.

The Campus Executive Officer, Dr. Simeon R. Rabanal proving his word of giving the best support he could extend to the studentry supported the Mental Health Awareness program of the Campus Student Government headed by Joshua L. Palolan, the Campus Student Government Governor.

In his social media account, Sir Ari says, " If I saved even just one life in the Aparri crowd, then the long trip (Baguio to Manila-250 kms and Manila to Aparri- 585 kms) was more than worth it.

With over 2000 student-participants during the Seminar on Mental Health Awareness, Through the Mind (Cconnect, Destigmatize. Educate) on August 27, 2019 at the CSU Aparri Gymplex, the Mental Health advocate, Ari Verzosa, says in his talk,

"Depression/Mental health

UIO team documents campus best practices

With the goal of advertising the Study leader, Dr. Ma. Angelita S. Ra-University to attract enrollees , grants banal and team which aims to combine and collaborations, University Infor- literacy and fun in learning through play- mation Office Team spearheaded by activities in arithmetic, reading, and writ- Prof. Marie C. Caulan documented ing for academically challenged stu- best practices of the campus on instruc- dents was likewise documented. tion, research, extension and produc- tion.

The UIO Team visited the extension projects under the banner program of the campus. Noteworthy of which is the One Barangay, One Livelihood (OBOL), a sustained aquasilviculture extension program of the campus was visited at Simpatuyo, Sta. Teresita, Cagayan Under its banner program, the extension projects of the campus aim to reach out to the communities to transfer technologies through mud crab production the newly proposed BOOKlatan sa Silid-Palaruan: A SHELLf Literacy Program at Naguilian Elementary School located at Lal-lo, Cagayan spearheaded by the

CSUA informs studees and parents on AN2040

As part of the University's commitment to the National Economic and Development Authority's Philippine Development Plan (PDP) 2017-2022, the blueprint for the country's development under the Duterte Administration, Ambisyon Natin 2040 presentation gets known by the CSUA community.

Ambisyon Natin 2040 represents the collective long-term vision and aspirations of the Filipino people and for the country in the next 25 years. It describes the kind of life that people want to live, and how the country will be by 2040. As such, it is an anchor for development planning across at least four administrations.

Ambisyon Natin 2040 is a picture of the future, a set of life goals and goals for the country. It is different from a plan, which defines the strategies to achieve the goals. It is like a destination that

answers the question "Where do we want to be?". A plan describes the way to get to the destination; Ambisyon Natin 2040 is the vision that guides the future and is the anchor of the country's plans.

With the tagline, The life of all Filipinos in 2040: *Matatag, Maginhawa at Panatag na Buhay*, Cagayan State University at Aparri reiterates to its stakeholders the congruency of all campus plans and projects with this vision. It is along this side that AN2040 videos and information bits are presented in campus activities. More so, verved with the contribution to the Philippine Development Plan, Cagayan State University is on its verge of conceptualizing new, compelling and adoptive University vision and mission that shall go through the approval of the Board of Regents through the initiative of the University President, Dr. Urdujah A. Tejada in address to the changing and challenging needs of the educational arena.

Announcements

**Registration for
CSUCAT 2020
SEPTEMBER
9**

REQUIREMENTS:

- SHS Enrolment Certificate
- Certified True Copy of Grades (for transfer students)
- Photocopy of School ID or any valid ID
- Two (2) pcs. 1x1 ID Picture w/ white background

**SEPTEMBER
23-24
PRELIMINARY EXAMINATION
1ST SEMESTER, A.Y. 2019-2020**

CSU employees celebrate CSC FaMEALy day

By: Arlene D. Talosa

State Universities and Colleges were urged to support the celebration of family day. In compliance to the Presidential Proclamation No. 60 series of 1992 led by the Department of Social Welfare and Development in celebration to the 27th National Family Week Celebration starting on September 23-28, 2019 with the theme, "Tungo sa Maginhawa, Matatag at Panatag na Pamilyang Pilipino". The celebration aimed to strengthen Filipino family unity and relationship via a meaningful celebration that promotes Filipino values.

Therefore, On Monday of September 23, 2019, CSUA faculty and staff through the directive of the University President, Urdujah A. Tejada were al-

lowed to go home at 2:00 PM in order to urge them to spend their mealtime with their families. Such is in compliance to the call of the National Committee on the Filipino Family (NCFF) to enjoin all Filipino family to observe the "Kainang Pamilya Mahalaga Day"

As support to the celebration, CEO Rabanal enjoined the ringing of the CSUA bell "Ring a Family Bell" or the simultaneous ringing of bells twice on the said day which was at 8:00 am and 12:00pm respectively. Such is a symbol of nationwide awareness and commitment to commemorate the unity of Filipino families and is also a symbol of support to the Filipino family.

EDITORIAL BOARD

ARLENE D. TALOSA, M.A.

Editor-in-Chief/ Writer/ Lay-Out Artist

JERIMAR MACATUGGAL

Documenter

MA. ANGELITA S. RABANAL, Ph.D

Consultant
Campus Planning & Development Officer

SIMEON R. RABANAL, Jr., Ph.D

Publication Director
Campus Executive Officer