CURRICULUM VITAE

EDWIN C. CANCINO, RMT, MPH, PhD

To discuss my potential as a faculty please send reply at edwineiou@mailcity.com or contact me at +639054009000. All documents and other requirements will be forwarded upon demand. Thank you for your consideration.

EDWIN C. CANCINO, RMT, MPH, PhD **Registered Medical Technologist** Master in Public Health Doctor of Philosophy in Education

Objective: Academic excellence using 20 years of teaching and administrative experiences in universities, highest educational qualification and relevant positions and programs in various national professional organizations related to the practices of clinical laboratory science, public health and higher education.

I. EDUCATIONAL QUALIFICATION:		Year Graduated
College:	University of Pangasinan, Dagupan City	
	Bachelor of Science in Medical Technology, cum laude	1991
Graduate:	Virgen Milagrosa University, San Carlos City	
	Master in Public Health	1994
	Thesis: In Vitro Susceptibility Pattern of Extraintestinal	
	Escherichia coli to Selected Antimicrobial Agent	S
Post-Graduat	e: Saint Louis University, Baguio City	
	Doctor of Philosophy in Education	1999
	Dissertation: Imperatives for Medical Technology	
	Internship Training Program Development	
II. EXAMIN	ATIONS TAKEN:	Rating
Caree	PD907	
Medio	cal Technology Licensure Examination, Sept. 1991	84.60%

III. PROFESSIONAL PROFILE

A. One year clinical experience as Medical Technologist at Pangasinan Medical Center (1991-1992) assigned in various sections of the clinical laboratory performing laboratory tests on tissues, blood, and other body fluids that range from simple to complex, worked in specimen collection, quality control and instrument maintenance.

- B. Nineteen years(1991-present) as professor of various graduate and undergraduate major and specialization courses specifically: clinical chemistry, microbiology, histopathologic techniques, immunology and serology, biochemistry, analytical chemistry, organic chemistry, parasitology, laboratory management, instrumentation and quality control, urinalysis and body fluids, anatomy and physiology, biology, endocrinology and toxicology, immunohematology, health ethics, and educational philosophy courses.
- C. Three years as Dean of the College of Medical Technology(2006-2009). The chief academic officer of the college is responsible for formulation and implementation of academic agenda, programs and policies focused on quality education; manages academic program policy review and development including college governance; and oversees curricula and academic program development and approval and serves as an ad hoc member of the University Academic Council. As Dean, the examinees handled performed very satisfactorily with 71% passing in September, 2009 and 83% in the September, 2010 licensure examinations.
- Three years as university Director for Research and Community Extension Services (2006-2009) responsible for the development, implementation, monitoring and evaluation of research agenda and community extension service priorities. The Director for Research is responsible for providing information for decisions on continuing improvement of curriculum content, design, and delivery including continuing improvement of quality and standards of instruction provisions and processes that are drawn from the conduct of benchmarking of best teaching and effective learning practices, experiments, case studies and similar activities in respect to emergent university issues, concerns and/or problems in managing, administering, and supervising the university and its programs and/or reforms toward quality teaching and learning enhancement, including broad issues and concerns affecting higher education in general. The Director for Extension also heads the university service that disseminates university knowledge and/or expertise including those drawn from research through education programs in order to assist generally in the economic, environmental and social development of selected sectors of communities particularly the `at-risk' population segment. He linked faculty and students to communities for real-life application of knowledge and abilities, relevant, deep understanding, and learning in their respective fields of discipline. The extension services through its community-linked programs similarly provide experienceand impact-based information on decisions relevant to quality processes and standards toward continuing improvement of the curriculum, teaching and

learning, and critical information on sustaining the overall positive transformative image of the university. As the Director for Extension, the University was awarded with the National Kabalikat Golden Flame Award for Community Projects and the national best NSTP Coordinator in 2007.

- D. Five years lecturer for the licensure examination in medical technology in various top performing schools in the Philippines and consultant in the development of Master in Medical Technology program of the St. Louis University in Baguio City.
- E. Director for Instruction and later Dean of Faculty and Academic Affairs, Dean of School of Graduate and Professional Studies and Research (June, 2009-November, 2010). Instruction, as an enabler, insures that the key elements in the curriculum specifically the content, design, and delivery (e.g., teaching systems and modalities, learning systems) are in accord with the desired quality and standards, and are aligned with the requirements of learning and mastering the KBE-KSAVDs by students and eventually graduates. The Director for Instruction deals with projects and operations of the instructional programs of the University.
 - i. Curriculum and Learning Resource Inventory, Review and Development. Concerned with planning, implementation of curriculum, program and development of specifications and planning of educational facilities.
 - ii. Instructional Innovation and Technology. Concerned with development and implementation of creative and innovative instructional technology in teaching-learning practice.
 - iii. Continuing Competency Improvement. Concerned with designing a program-related academic courses or activities, with or without credit, that will contribute to the students' overall educational development.
 - iv. Faculty Professional Development. Supports faculty and staff to update their work skills and maximize abilities which contributes to their functions and responsibilities.

IV. WORK EXPERIENCES:

Company/Institution	Position	Period
Pangasinan Medical Center	Extern Medical Technologist	June 1, 1991 to
		Feb. 28,1992
	Medical Technologist	March 1, 1992 to
		May 30, 1992

University of Pangasinan

Title/Rank	Qualification	Inclusive Dates
Assistant Instructor	Bachelor degree, license	Nov. 7, 1991-Nov.7, 1994
		(3 years)
Assistant Professor	Master's degree, license	Nov. 7, 1994-Nov.7,2000
		(6 years)
Full Professor 1	PhD degree, license, 2	Nov. 7, 2000-June 2009
	publications	(8.5 years)
Full Professor 2	PhD degree, license, 2	June 2009-March 2011
	publications	(2 years)
Dean, College of	PhD	July 8, 2005-May 2009
Medical Technology		(4 years)
Director for	PhD	June 2009-June 2010
Instruction		(1 year)
Dean of Faculty and	PhD	July 2010-Nov. 2010
Academic Affairs		
Dean of Graduate		
and Professional		
Studies		

Mary Help of Christians

/					
Title/Rank	Qualification	Inclusive Dates			
Part time professor	Master's degree, license	Nov.1994-March 2008			
		(14 years)			
University of Luzon					
Title/Rank	Qualification	Inclusive Dates			
Part-time Professor	PhDdegree, license	June 15,2000-March 31,			
and Program		2005			
Coordinator					

Saint Louis University

Title/Rank	Qualification	Inclusive Dates
Visiting Lecturer	PhD degree, license	June 2004-March 2007
		(3 years)

V. HIGHLIGHTS OF THE PROFESSIONAL PRACTICE:

1. National Officer of the Philippine Association of Medical Technologists (2004-2005, 2007-2008, 2011-2012).

Chaired the committee on education that revised the criteria for scholarship program of the Procter and Gamble Philippines for medical technology students and the criteria for selection for graduate program scholarship for Procter and Gamble Philippines. These projects were implemented and monitored and during the term 2004-2005.

Chaired the development and organization of series of scientific lectures for the annual conventions.

Contributed to the development of the "Core Competency for Medical Technologists."

Trainor for the "Operations for Drug Testing Laboratories" of the Department of Health from August 2003 to March 2004.

Chair of the Committee on Continuing Medical Technology Education responsible for conceptualizing programs that addresses the professional education needs of medical technologists in the country (2007-2008).

Co-chair of the Committee on Research that established the research council, formulated the research agenda and journal publication(2011-2012).

2. President, Philippine Association of Medical Technologists, Pangasinan Chapter (1996-2000).

Initiated the conduct of adequate continuing education programs for medical technologists and organized the UP College of Public Health- PAMET Pangasinan Chapter series of continuing education program. He served also as the Luzon-North Sectoral Representative to the National PAMET Board during the term.

3. Faculty of the College of Medical Technology

Conducted a research on the status and evaluation of the internship training program of medical technology students in various affiliating hospitals. The output of the research was utilized by the Technical Panel for Medical Technology education as a basis for upgrading of the policies for internship training of medical technology students in the Philippines which was approved last 2003.

Consultant in the development and implementation of the program Master in Medical Technology at Saint Louis University, Baguio City.

4. Chair, College of Medical Technology

Revised the Medical Technology Curriculum leading to Certificate in Laboratory Assistance and Bachelor of Medical Laboratory Science. The curriculum is aligned with the "technology of learning" objective of the university and the goal of making available to learners broad and expanded access to opportunities to responsive and relevant outcomes. Instructional plans for all professional subjects in medical technology were updated to address issues of relevance. In-house review was developed to provide a synthesis of medical laboratory knowledge in order to assist students renew and enrich their theoretical skills in preparation for the licensure examination and guide students who are preparing for internship training. The BMLS program developed is the only BMLS program in the country that grants certificate in laboratory assistance.

5. Director for Extension, University of Pangasinan

Re-engineered the National Service Training Program towards transforming and enriching the lives of the studentry and the community.

Conceptualized the "PROJECT CESAR" as the transformative community extension program of the University that garnered the 2007 STET VIP KABALIKAT award for community development.

Organized the conduct of UPANG CARAVAN 2006. Among the activities accomplished were: delivery of primary health care, conduct of sports clinic, art exhibits, cultural presentations, career guidance, supplemental feeding, livelihood workshops, and cleanliness drive.

Organized the "KUTDANG NA PANANGARO, ITER KO" walk for a cause project.

Enhanced the competency of facilitators of the NSTP through the qualifying course as a means of generating synergy among implementers by providing the theoretical foundations and practical insights in carrying out NSTP projects successfully.

Recommended for inclusion in International Profiles of Accomplished Leaders, a directory for professional recognition and peer communication and nominated by the American Biographical Institute Board of International Research for 2008 Man of the Year in Philosophy.

6. As Program Coordinator, University of Luzon

Facilitated the level 2 accreditation the College of Medical Technology, University of Luzon by PACUCOA.

7. As Director for Instruction, University of Pangasinan

The Director for Instruction enable an advance teaching-learning endeavour through leading-edge INSTRUCTION, RESEARCH, EXTENSION AND EVALUATION to enhance students' and faculty members' success and fulfilment in a challenging environment. To provide leadership in teaching-learning, the Director developed academic programs to:

- a. Provide all university students teaching and learning opportunities, inputs, and processes at standards that will enable them to intellectually perform competitively across contexts (Instructional Plan).
- b. Develop university graduates with knowledge, skills, abilities, values and dispositions that are given the highest value in, and will make them contribute to, constructively and productively, workplaces and wider community (Determine, select Competencies).
- c. Integrate teaching and student learning with research and practices that obtain in workplaces and communities(Academic Extension).

d. Improve and further enhance access to multiple sources of knowledge, participation and performance for all university students in varied, relevant and responsive teaching and learning transactions.

VI. PROFESSIONAL ASSOCIATIONS

- 1. Director, National Board of the Philippine Association of Schools of Medical Technology and Public Health, 2006-2008, 2009-2011.
- 2. Director, National Board of the Philippine Association of Medical Technologists, 2004-2005, 2007-2008, 2011-2012.
- 3. Business Manager, Association of Private Schools, Colleges and Universities-Region 1, 2010-2011.
- 4. Chairman, Committee on Continuing Medical Technology Education, Philippine Association of Medical Technologists, 2007-2008.
- 5. Member, Philippine Society of NSTP Educators and Implementers Inc.
- Chairman, Committee on Continuing Professional Education, Philippine Association of Schools of Medical Technology and Public Health, 2006-2008.
- Member, Board of Directors, Philippine Association of Medical Technologists, 2003-2004
- 8. Secretary, Rotary Club of Uptown Dagupan 2000, RY 2006-2011.
- 9. Chairman, Committee on Education, Philippine Association of Medical Technologists, 2003-2004
- Member, Committee on Scholarship, Safeguards' MedTech Handog ng Kinabukasan and Dagdag Karunungan Dagdag Kalusugan Scholarship Program of the Procter and Gamble Philippines, 2003-2004.
- 11. Northern Luzon Sectoral Representative, Philippine Association of Medical Technologists, 1999-2002
- 12. Chapter President, Philippine Association of Medical Technologists, Pangasinan Chapter 1998-2002
- 13. Adviser, Microscopium Newsletter 1998-2002
- Member, Philippine Blood Coordinating Council-Province of Pangasinan, 1998-2002
- 15. Member, Philippine Association of Medical Technologists, 1991 to present
- 16. Member, Philippine Association of Schools of Medical Technology and Public Health, 1992 to present
- 17. Associate Member, Philippine Society for Parasitology, 1995
- 18. PRO, PAMET-Pangasinan Chapter, 1996-1997
- 19. Editor-in-Chief, Microscopium Newsletter, 1996-1997
- 20. News Editor/Columnist, Microscopium Newsletter, 1992-1995

- 21. Adviser, University of Pangasinan Medical Technology Students' Association, 1992-1995
- 22. Assistant Secretary, Philippine Association of Medical Technologists-Pangasinan Chapter, 1992-1995

VII. AWARDS:

- 1. Science Achievement Awardee, CUP Awards, 1995
- 2. Certificate of Merit, Virgen Milagrosa University, 1995
- 3. Outstanding Member, PAMET Pangasinan Chapter 1992
- 4. Most Outstanding Intern, Baguio General Hospital and Medical Center, May 1991
- 5. Leadership Award, University of Pangasinan Medical Technology Students' Association, 1990
- 6. Scholarship Award, Fund for Assistance to Private Education, 1995
- 7. Star Award, STET-VIP-CWTS-NSTP Batch 39, May 2006.
- 8. Outstanding Rotarian, Rotary Club of Uptown Dagupan 2000, June 2007.
- 9. Outstanding NSTP Coordinator, STET-VIT-CWTS-NSTP Kabalikat Awards, 2007.
- 10. Finalist, PERAA Search for Outstanding Members, 2007 Teaching Category.
- 11. Outstanding Secretary of Rotary Club International District 3790. June 2008.
- 12. Most Outstanding Rotarian, District 3790. May 2009.

VIII. TOPICS PRESENTED IN CONVENTIONS/CONFERENCES/SEMINARS:

- 1. Laboratory Safety. January 7, 2006. University of Pangasinan.
- 2. Competency in Medical Technology Practice, 2003
- Developing Awareness among Students thru Science Education. Sept. 15, 2005. University of Pangasinan.
- 4. Environmental Health Issues, 1994. University of Pangasinan
- Total Quality Management Principles: Application to Laboratory Management, 1998. PAMET-Pangasinan Chapter Scientific Seminar.
- Orientation to ASCPⁱ, 2007. PAMET-Pangasinan Chapter Scientific Seminar. September 22, 2007.
- Proposed On-line Continuing Education Program on Laboratory Management, 2008. PAMET Annual Convention.

- Framework of Impact-Based College Extension Program, PASMETH ANNUAL CONVENTION, Bacolod City. April 23-25, 2009.
- Development of Instructional Laboratory Manuals and Formulation of Comprehensive Practice Examinations: Competency-Based Approach. October 19-21 and 27-29, 2009. Makati City and Iloilo City.
- Competency-Based Laboratory Manual Preparation. St. Louis University. February 20, 2010.

IX. PUBLICATIONS:

- A. Books:
 - 1. Laboratory Manual in Histopathologic Techniques, 1997
 - 2. Basic Principles in Chemistry, 2005
 - 3. Biological Sciences, 2005
 - 4. Laboratory Manual in Microbiology and Parasitology, 2008.
 - 5. Science, Technology and Society, 2008.
 - 6. 90/10 NSTP MANUAL. 2009.

B. Articles/Magazines:

- 1. The Parable of a Medical Technologist, 1993
- 2. Problems Encountered in Antimicrobial Usage, 1993
- 3. Raising the Profile of Medical Technology Profession, 1994
- 4. Worse then HIV: Ebola, 1995
- 5. 1998 PAMET-Pangasinan Strategic Plan, 1998
- 6. Primum Non Nocere, 1998
- 7. Quality Leadership for PAMET-Pangasinan, 1998
- 8. PAMET: Effectiveness and Efficiency, 1998
- 9. Cord Blood Banking, 1998
- 10. Professional Development Program for Medical Technologists, 1998
- C. Journal Article:
 - "Imperatives for Medical Technology Internship Training Program Development", Philippine Journal of Medical Technology. 2001

X. PROFESSIONAL TRAININGS AND CONTINUING EDUCATION

- 1. ANEMIA, ABNORMALITIES OF ERYTHROCYTES AND FUNGAL DISEASES, PAMET-Pangasinan Scientific Seminar, June 21, 1992
- 2. CERVICO-VAGINAL CYTOLOGY, PAMET-Pangasinan Chapter Scientific Seminar. September 19, 1992
- 3. SEXUALLY TRANSMITTED DISEASES, PAMET-Pangasinan Scientific Seminar, December 12, 1992.
- 4. PAMET-Pangasinan Scientific Seminar, March 6, 1993.
- 5. UPDATES ON PULMONARY TUBERCULOSIS. PAMET-Pangasinan Scientific Seminar. May 22, 1993.
- 6. COAGULATION, HIV AND HEPATITIS. PAMET-Pangasinan Scientific Seminar-Workshop, July 31, 1993.
- 7. BLOOD COLLECTION AND SUSCEPTIBILITY TESTING. PAMET-Pangasinan Scientific Seminar-Workshop. September 18, 1993.
- 8. PROFESSIONAL DEVELOPMENT COURSE FOR MEDICAL TECHNOLOGY II, Medical City Hospital, Mandaluyong, Metro Manila. Oct. 28-30, 1993.
- 9. PHILIPPINE ASSOCIATION OF MEDICAL TECHNOLOGISTS 29th ANNUAL COVENTION. PICC, Manila. Decmber 2-4, 1993.
- 10. METHODOLOGY OF APPLIED RESEARCH AND IMMUNO-PARASITOLOGY, PAMET-Pangasinan Scientific Seminar, March 12, 1994.
- 11. UPDATES ON CYTOTECHNIQUE AND ADVANCES ON MEDICAL MICROBIOLOGY. PAMET-Pangasinan Chapter Scientific Seminar. April 23, 1994.
- 12. PRACTICE OF MEDICAL TECHNOLOGY PROFESSION IN THE CHANGING WORLD AND QUALITY CONTROL IN BLOOD BANKING. PAMET-Pangasinan Scientific Seminar. June 25, 1994.
- 13. WATER ANALYSIS, ENTERIC MICROBIOLOGY AND UPDATES ON VOLUNTARY BLOOD DONATION. PAMET-Pangasinan Scientific Seminar. July 30, 1994.
- 14. CONTROL OF COMMUNICABLE DISEASES AND COMMON TYPES OF ANEMIA. PAMET-Pangasinan Scientific Seminar. September 16, 1994.
- 15. PHILIPPINE ASSOCIATION OF MEDICAL TECHNOLOGISTS 30th ANNUAL CONVENTION. PICC, Manila. Dec. 1-3, 1994.
- 16. PROFESSIONAL ETHICS AND VALUES. PAMET-Pangasinan Scientific Seminar. February 8, 1995.
- 17. 1995 ANNUAL CONVENTION OF THE PHILIPPINE ASSOCIATION OF SCHOOLS OF MEDICAL TECHNOLOGY AND PUBLIC HEALTH. Manila, April 26-27.
- 18. TETANUS TOXOID AND TEN COMMANDMENTS OF THE SKIN. PAMET-Pangasinan Scientific Seminar. June 10, 1995.
- 19. CARDIOVASCULAR DISEASES AND PULMONARY DISEASES AND DIAGNOSIS. PAMET-Pangasinan Scientific Seminar. September 22, 1995.
- 20. CLINICAL CORRELATION OF PERTINENT UROLOGIC LABORATORY EXAMINATIONS AND CYTOLOGIC DIAGNOSIS OF BREAST CANCER. PAMET-Pangasinan Scientific Seminar. September 30, 1995.

- 21. PHILIPPINES-U.S. CONFERENCE ON STUDY OF HOST-PARASITE RELATIONSHIPS: APPLICATION OF BIOTECHNOLOGY, University of the Philippines, College of Public Health, Oct., 1995
- 22. COMMUNITY ORGANIZING PARTICIPATORY ACTION RESEARCH, Roche Philippines, Nov., 1995.
- 23. 31st PAMET ANNUAL CONVENTION. PICC, Manila. Nov 30-Dec 2, 1995.
- 24. 1996 PHILIPPINE ASSOCIATION OF SCHOOLS OF MEDICAL TECHNOLOGY AND PUBLIC HEALTH ANNUAL CONVENTION. April 24-27.
- 25. BLOOD DONATION AND CARDIO-VASCULAR DISEASE MANAGEMENT. PAMET-Pangasinan Scientific Seminar. June 29, 1996.
- 26. LABORATORY AND CLINICAL DIAGNOSIS OF CLASSICAL DENGUE AND DENGUE HEMORRHAGIC SHOCK SYNDROME AND QUALITY CONTROL. PAMET-Pangasinan Scientific Seminar. August 31, 1996.
- 27. BIOGENIC FOOD AS A FORM OF MEDICINE. PAMET-Pangasinan Scientific Seminar. September 19, 1996.
- 28. 1997 PAMET-Northern Luzon Sectoral Conference on CPE, Laboratory Management and Hospital Wastes Management. February 17, 1997.
- 29. UPDATES ON IMMUNIZATION. PAMET-Pangasinan Scientific Seminar. Nov 8, 1997.
- POST-GRADUATE COURSE ON LABORATORY MEDICINE IN CLINICAL PRACTICE, Department of Laboratory Medicine, University of Santo Tomas, Nov. 27-28, 1997.
- PERIPHERAL BLOOD SMEAR MORPHOLOGY AND EXPLORING MEDICAL TECHNOLOGY VIA INTERNET. PAMET-Pangasinan Scientific Seminar. February 21, 1998.
- 32. THE USE AND INTERPRETATION OF TESTS IN ONCOLOGY AND PULMONARY FUNCTION TESTS. PAMET-Pangasinan Scientific Seminar. April 18, 1998.
- 33. LABORATORY DIAGNOSTICS AND TESTS IN DIABETES MELLITUS AND NATIONAL TUBERCULOSIS CONTROL PROGRAM DOTS. PAMET-Pangasinan Scientific Seminar. May 16, 1998.
- 34. ETHICAL FRAMEWORK FOR MEDICAL TECHNOLOGISTS, UPDATES IN CARDIO-VASCULAR DISEASES AND UPDATES ON UROLOGY. PAMET-Pangasinan Scientific Seminar. July 16, 1998.
- 35. UPDATES ON THE DIAGNOSIS OF HELICOBACTER PYLORI, EMERGENCY PROCEDURES, AND LAWS GOVERNING THE PRACTICE OF MEDICAL TECHNOLOGY. PAMET-Pangasinan Scientific Seminar. August 1, 1998.
- 36. TQM: APPLICATION TO LABORATORY MANAGEMENT, HOSPITAL SOLID WASTE MANAGEMENT AND THE NATIONAL MICRONUTRIENT PROGRAM. PAMET-Pangasinan Scientific Seminar. September 12, 1998.
- 37. CONVENTIONAL AND NOVEL ANTIMICROBIAL TESTS FOR AEROBIC, NON-FASTIDIOUS BACTERIA. PAMET Pre-Convention Workshop. Dec. 1, 1998. Manila.
- 38. 34th PAMET ANNUAL CONVENTION. Dec. 2-4, 1998. Manila.

- 39. UPDATES ON THE DIAGNOSIS OF MALARIA AND DENGUE. PAMET-Pangasinan Scientific Seminar. December 17, 1998.
- 40. SEMINAR-WORKSHOP ON INTESTINAL PARASITOSES: UPDATES FOR BETTER LABORATORY DIAGNOSIS. University of the Philippines-College of Public Health. February 19-20, 1999.
- 41. STRESS MANAGEMENT AND PERIPHERAL BLOOD SMEAR. PAMET-Pangasinan Scientific Seminar. May 29, 1999.
- 42. THE ROLE OF MEDICAL TECHNOLOGISTS IN PRIMARY HEALTH CARE. PAMET-Pangasinan Scientific Seminar. July 31, 1999.
- 43. SYNDROMIC APPROACH ON STD, LABORATORY DIAGNOSIS OF STD, COLLECTION, HANDLING, TRANSPORT AND PROCESSING OF SPECIMEN FOR THE DIAGNOSIS OF INFECTIOUS DISEASES. PAMET-Pangasinan Scientific Seminar. Sept. 4, 1999.
- 44. TECHNIQUES IN CYTOLOGICAL EXAMINATION AND ANALYTICAL TOXICOLOGY. PAMET-Pangasinan Scientific Seminar. September 18, 1999.
- 45. 35th ANNUAL CONVENTION OF THE PHILIPPINE ASSOCIATION OF MEDICAL TECHNOLOGISTS. Dec. 2-4, 1999. Manila.
- 46. 5th MIDYEAR CONFERENCE OF THE PHILIPPINE ASSOCIATION OF MEDICAL TECHNOLOGISTS. May 5-7, 2000. Subic Bay Freeport Zone.
- 47. FOCUS ON MEDICAL MYCOLOGY. University of Santo Tomas, Department of Laboratory Medicine. April 22-23, 1999.
- 48. CANADIAN EMPLOYMENT AND IMMIGRATION. PAMET-Pangasinan Scientific Seminar. Oct. 28, 2000.
- 49. POST-GRADUATE COURSE ON MYCOLOGY, University of Santo Tomas, Nov., 2000.
- 50. 36th ANNUAL CONVENTION OF PAMET. Dec 1-3, 2000. Manila.
- 51. 31st ANNUAL CONVENTION OF PASMETH. April 27-28, 2001. Manila.
- 52. WORKSHOP ON CORE COMPETENCY STANDARDS FOR MEDICAL TECHNOLOGY PROGRAM. Commission on Higher Education. Dec 9-11, 2001.
- 53. NEWBORN SCREENING. Pre-Convention Workshop of PAMET. Dec. 5, 2001. Manila.
- 54. 37th ANNUAL CONVENTION OF PAMET. Dec 6-7, 2001. Manila.
- 55. POST-GRADUATE COURSE ON LABORATORY MEDICINE, St. Lukes' Hospital, Feb., 2002
- 56. 32nd ANNUAL CONVENTION OF PASMETH. April 25-26, 2002. Manila.
- 57. LEADING IN THE 21ST CENTURY. Procter and Gamble Professional Education Seminar. Dec. 3, 2002.
- 58. 38th ANNUAL CONVENTION OF PAMET. Dec 1-3, 2002. Manila.
- 59. 8th NATIONAL MIDYEAR CONVENTION OF THE PHILIPPINE ASSOCIATION OF MEDICAL TECHNOLOGISTS. April 3-5, 2003. Bacolod City.
- 60. 33rd ANNUAL CONVENTION OF PASMETH. April 24-25, 2003. Baguio City.
- 61. TRAINOR'S TRAINING ON MANUAL OF OPERATIONS FOR DRUG TESTING LABORATORIES, Department of Health, Aug., 2003.
- 62. 39th PAMET ANNUAL CONVENTION. Dec. 11 to 13, 2003. Manila.

- 63. LEADERSHIP TRAINING SKILLS FOR SUCCESS, SGV- Development Dimension International, Feb., 2004
- 64. 9th NATIONAL MIDYEAR CONVENTION OF PAMET. April 1-3, 2004. Legaspi City.
- 65. TEST CONSTRUCTION. PRECONVENTION WORKSHOP OF PAMET. Dec. 13, 2004. Manila.
- 66. 34th ANNUAL NATIONAL CONVENTION OF THE PHILIPPINE ASSOCIATION OF SCHOOLS OF MEDICAL TECHNOLOGY AND PUBLIC HEALTH. April 22-23, 2004. Quezon City.
- 67. Stephen R. Covey SEVEN HABITS Sponsored by Procter and Gamble Philippines, Dec., 2003.
- 68. FOCUS GROUP DISCUSSION ON THE VALIDATION OF CORE COMPETENCY STANDARDS FOR MEDICAL TECHNOLOGY PROFESSION. April 16-17, 2004. Manila.
- 69. PRACTICAL LABORATORY MEDICINE: BASIC KNOWLEDGE AND CLINICAL APPLICATIONS. University of Santo Tomas. October 27-29, 2004.
- 70. 40th PAMET ANNUAL CONVENTION. Dec 13-15, 2004. Manila.
- 71. 10th NATIONAL MIDYEAR CONVENTION OF PAMET. April 3-5, 2005. Puerto Princesa City.
- 72. 35th ANNUAL NATIONAL CONVENTION of the PHILIPPINE ASSOCIATION OF SCHOOLS OF MEDICAL TECHNOLOGY AND PUBLIC HEALTH. April 28-30, 2005. Cebu City.
- 73. TRAINOR'S TRAINING ON DOTS SYLLABUS INTEGRATION IN ALLIED HEALTH PROFESSIONAL SCHOOLS-MEDICAL TECHNOLOGY. August 16-17, 2005. Manila.
- 74. ZONAL PUBLIC CONSULTATION ON THE POLICIES, STANDARDS AND GUIDELINES FOR MEDICAL TECHNOLOGY EDUCATION. Sept 29, 2005. Baguio City.
- 75. 41st ANNUAL CONVENTION OF THE PHILIPPINE ASSOCIATION OF MEDICAL TECHNOLOGISTS. Dec 12-14, 2005. Westin Philippine Plaza.
- 76. ZONAL PUBLIC CONSULTATION ON THE POLICIES, STANDARDS AND GUIDELINES FOR MEDICAL TECHNOLOGY EDUCATION. April 26, 2006. Manila.
- 77. 36th PASMETH NATIONAL ANNUAL CONVENTION. April 27-28, 2006. Manila.
- 78. QUALIFYING COURSE FOR COORDINATORS OF NATIONAL SERVICE TRAINING PROGRAM, Sikap/Strive Foundation, May, 2006.
- 79. HORIZONTAL AND VERTICAL ARTICULATION AND COMPETENCIES IN MEDICAL TECHNOLOGY EDUCATION. Dec. 9, 2006. Baguio City.
- 80. 42ND ANNUAL CONVENTION OF PAMET. Nov 30-Dec 2, 2006. Manila.
- 81. Uf-1000i SYSMEX PRODUCT. Sysmex Philippines. Feb. 10, 2007. Manila.
- 82. CONTINUOUS QUALITY IMPROVEMENT. Continuing Medical Technology Education Seminar. March 16, 2007. Makati Medical Center.
- 83. 12TH NATIONAL MIDYEAR CONVENTION OF PAMET. April 12-15, 2007. Iloilo City.
- 84. 37th ANNUAL PASMETH CONVENTION. April 26-28, 2007. Baguio City.

- 85. NATIONAL NETWORK OF QUALITY ASSURANCE AGENCIES Conference on University Teaching. Lingayen, May 17-19, 2007.
- 86. USAID-HEALTHGOV ORIENTATION-WORKSHOP ON THE IMPLEMENTATION OF THE HEALTH SECTOR REFORM AGENDA, June 26-28, 2007. Manila.
- 87. HEALTH SECTOR REFORM AGENDA, GENERAL ASSEMBLY OF PANGASINAN FEDERATION OF NGOs. September 7, 2009.
- 88. LEADERSHIP AND MANAGEMENT. Continuing Education Seminar of PAMET. Sept. 19, 2007. Makati Medical Center.
- 89. COMPETENCY-BASED SYLLABI PREPARATION FOR IMMUNOHEMATOLOGY AND TRANSFUSION MEDICINE. Trinity University of Asia. October 5, 2007. Quezon City.
- 90. COMPETENCY-BASED SYLLABI PREPARATION FOR CLINICAL CHEMISTRY. University of Santo Tomas. October 24, 2007. Manila.
- 91. 43th PAMET NATIONAL CONVENTION. Nov. 27-29, 2007. Manila.
- 92. 13th PAMET MID-YEAR ANNUAL NATIONAL CONVENTION. April 10-12, 2008. Cebu City.
- 93. 38TH ANNUAL NATIONAL CONVENTION OF PASMETH. April 23-25, 2008. Quezon City.
- 94. PROFESSIONAL DVELOPMENT SEMINAR OF PAMET. July 5-6, 2008. Laguna.
- 95. ETHICS: A CODE FOR THE LABORATORY, BIOSAFETY AND BIOSECURITY IN THE LABORATORY. PAMET Seminar. July 26, 2008. United Laboratories, Mandaluyong City.
- 96. SEMINAR-WORKSHOP ON RESEARCH CONCEPTUALIZATION AND PROPOSAL PACKAGING ON INDUSTRY AND ENERGY RESEARCH AND DEVELOPMENT. August 28-29, 2008. San Fernando City, La Union.
- 97. LEADERSHIP AND VALUES INTEGRATION PROMOTION. Pangasinan State University. Sept. 18, 2008.
- 98. PANGASINAN SUMMIT OF NGOs. October 30, 2008. Lingayen, Pangasinan.
- 99. LABORATORY DIAGNOSIS OF MENINGITIS: FROM STANDARD METHOD TO MOLECULAR TECHNOLOGY. PAMET Workshop. Dec. 9, 2008. SMX, Pasay City.
- 100. MOLECULAR VIROLOGY AND ANTIMICROBIAL RESISTANCE. PAMET Workshop. Dec. 9, 2008. SMX, Pasay City.
- 101. PHLEBOTOMY AND PRE-ANALYTICAL VARIABLES. PAMET Workshop. Dec. 9, 2008. SMX, Pasay City.
- 102. HANDLING DNA SAMPLING KIT. PAMET Workshop. Dec. 9, 2008. SMX, Pasay City.
- 103. 44th ANNUAL CONVENTION OF PAMET. Dec. 10-11, 2008. SMX, Pasay City.
- 104. Continuing Professional Education of PAMET-Pangasinan Chapter. January 23, 2009, Dagupan City.
- 105. 2009 ANNUAL CONVENTION OF PASMETH. April 23-25, 2009. BACOLOD City.

- 106. Ilocos Consortium for Industry and Energy Research and Development Seminar Workshop on Research Conceptualization and Proposal Packaging on Industry and Energy Research and Development. August 28-29, 2008. San Fernando City, La Union.
- 107. PASMETH National Writeshop on the Development of Instructional Laboratory Manuals and Formulation of Comprehensive Practice Examinations: Competency-Based Approached, October 2009, Makati City and Iloilo City.
- 108. PAMET 45th National Convention, Manila Hotel, November 25-27, 2009.
- 109. 2010 Annual Convention of PASMETH. April, Silliman University, Dumaguete City.
- 110. PAMET 46th ANNUAL CONVENTION, Manila Hotel, Nov 30-Dec 2, 2010.
- 111. International Federation of Clinical Chemistry and Laboratory Medicine Workshop on Quality Assurance Program. Quezon City. March 23-25, 2011.

CHARACTER REFERENCES:

1. CATALINO P. RIVERA, PhD

Former President and Chancellor University of Pangasinan First Executive Director Commission on Higher Education +639178565578

2. PROF. MARIAN M. EUSOYA

Department Head, Medical Technology University of Negros Occidental-Recoletos

3. LIELA M. FLORENTO, PhD

President, Philippine Association of Medical Technologists +639178510052

4. MAGDALENA NATIVIDAD,PhD

President, Philippine Association of Schools of Medical Technology and Public Health

FEU-NRMF

5. GAUDELIA A. REYES, PhD

Dean, College of Natural Sciences St. Louis University, Baguio City +63744432001

6. CARIDAD O. ABUAN, EdD

OIC- Regional Director Commission on Higher Education San Fernando City +639156995308

7. ATTY. ALBINO GONZALES

Past District Governor - 3790 Rotary International +639209228155

8. FRANCISCO A. VALDEZ, MD, EdD, PhD, FPCS

Chief of Hospital Ilocos Regional and Training Hospital San Fernando City, La Union +639189005522

CERTIFIED TRUE AND CORRECT:

EDWIN C. CANCINO, PhD