

The JHCSC GAZETTE

The Official Publication of the Office of the President, J.H. Cerilles State College

Editor-in-Chief	Dr. Edgardo H. Rosales
Associate Editor	Homer T. Lao
Managing Editors	Prym Crio D. Postrero Rhea Marie O. Jongco
Graphics and Design	Ricky John E. Ocapan Ralph Dale D. Ramirez
News Writers	Edelyn M. Pelaez Farniza M. Marcaban
Photojournalist	Kervin Jay V. Timtim Edilberto B. Mendez Jr.

JHCSC Office of the President

@jhcscofficeofthepresident

www.jhcsc.edu.ph

FOREWORD

A New Era for "The Gazette"

The Gazette is back, marking a proud revival of J.H. Cerilles State College's official journal after a five-year hiatus. This relaunch symbolizes our renewed commitment to engaging and informing our academic community. Beyond merely resuming publication, this issue reflects our dedication to celebrating the achievements and Success of our students, faculty, and alumni. The return of The Gazette demonstrates our focus on high standards and fostering a closer connection with everyone involved in our college.

Guided by Visionary Leadership

The resurgence of The Gazette owes much to the visionary leadership of President Dr. Edgardo H. Rosales. His tenure has been marked by a relentless pursuit of academic excellence and significant improvements across the college. Under his guidance, J.H. Cerilles State College has experienced transformative growth, creating the perfect foundation for this publication's revival. Dr. Rosales's unwavering support for The Gazette exemplifies his commitment to showcasing the talents and achievements of our community, ensuring the publication thrives as a forum for knowledge and information.

A Reframed Platform of Engagement

The relaunch of The Gazette presents a valuable opportunity to highlight the diverse talents and groundbreaking research within our community. This platform aims to foster reflective discussion, celebrate successes, and explore new educational trends. We invite all members of J.H. Cerilles State College to contribute, making the publication a dynamic reflection of our collective experiences. Our heartfelt thanks to Dr. Rosales and everyone who has supported this endeavor. We hope The Gazette will continue to engage, enlighten, and connect us as we advance towards a promising future.

Homer T. Lao, MSc
Associate Editor

About the Issue

Welcome to the revived edition of The Gazette, the official publication of the JHCSC Office of the President. After a hiatus since 2019, we are thrilled to relaunch this newsletter under the leadership of Dr. Edgardo H. Rosales. In this special issue, we focus on the significant achievements of JHCSC over the past year under Dr. Rosales' presidency. Discover how his visionary leadership has spearheaded transformative changes across the campus, from groundbreaking initiatives to notable accomplishments by our faculty and students. This edition celebrates the remarkable progress we've made and offers a glimpse into the continued evolution of our institution as we advance toward a bright future.

PRYM CRIO D. POSTRERO

Message from the Editor-in-Chief: Embracing a New Chapter

Dear Readers,

As the Editor-in-Chief of "The Gazette," I am thrilled to welcome you to the revitalized edition of our cherished publication. After a five-year hiatus, "The Gazette" is back, and it represents not just a return to tradition but a celebration of the dynamic growth and evolution of J.H. Cerilles State College.

This publication will serve as a vital platform for showcasing the remarkable achievements of our students, faculty, and alumni. We aim to capture and celebrate our collective successes and provide a forum for meaningful dialogue on important issues within our academic community.

Thank you for your continued support and enthusiasm as we embark on this exciting new chapter. I look forward to engaging with you through the pages of "The Gazette" and celebrating the spirit of excellence that defines our college.

Warm regards,

Dr. Edgardo H. Rosales
Editor-in-Chief

Message from the Associate Editor: A Collaborative Effort

Dear Colleagues and Friends,

Welcome to the revived "The Gazette"! As Associate Editor, I am excited to be part of the team that brings this important publication back to life. Our goal is to highlight the extraordinary work and achievements of our college community over the past five years.

"The Gazette" will feature a diverse range of content, from groundbreaking research and creative projects to personal stories and notable accomplishments. Our mission is to ensure that each issue reflects the vibrant and evolving nature of J.H. Cerilles State College.

We encourage all members of our community to contribute and engage with us. Your stories and feedback are invaluable as we strive to make "The Gazette" a true reflection of our collective achievements.

Thank you for your support, and I look forward to our collaborative efforts in showcasing the best of J.H. Cerilles State College.

Best regards,

Mr. Homer T. Lao
Associate Editor

Message from the Design Editor: Crafting a New Vision

Dear J.H. Cerilles State College Community,

As the Design Editor for the newly revived "The Gazette," I am excited to share with you the creative vision behind our publication. This edition marks a new era, and we are dedicated to making it visually engaging and reflective of our college's spirit.

Our design team has worked diligently to ensure that each page of "The Gazette" is both aesthetically pleasing and functional. We aim to create a publication that not only informs but also inspires and connects with our readers.

We invite you to explore the refreshed design and to share your thoughts and feedback. Your input will help us continue to improve and adapt our publication to better serve our community.

Thank you for your support, and I look forward to seeing how "The Gazette" will inspire and inform in this new chapter.

Sincerely,

Ralph Dale D. Ramirez
Design Editor

INSIDE THE GAZETTE

The JHCSC Gazette is your go-to publication for all the latest news, updates, and stories from J.H. Cerilles State College. Inside, you'll find highlights on campus events, academic achievements, faculty and student spotlights, research breakthroughs, and important announcements. Whether you're looking for inspiration, information, or insights, the JHCSC Gazette has something for everyone in the university community.

TABLE OF CONTENTS

3

Celebrating a New Chapter:
President Edgardo H. Rosales
Elected as 6th President of JH Cerilles State College

5

JHCSC Main and Dumingag Campuses Excel in ROTC
Regional Inspection

7

J.H. Cerilles State College
Enhances Community Engagement

10

House Bill 04080

11

JHCSC Prepares to Host MASTS Games 2024

19

Congratulates Passers

Photo courtesy of: Kervin jay A. Timtim

Celebrating a New Chapter: President Edgardo H. Rosales Elected as 6th President of JH Cerilles State College

Edelyn M. Pelaez

“My coming back isn’t about me; my coming back is about JHCSC.” – President Edgardo H. Rosales.

JH Cerilles State College is thrilled to announce the official election of President Edgardo H. Rosales as the institution’s sixth president, marking a significant milestone in the college’s history. President Rosales assumes his role for the second time, having previously served from 2014 to 2018. His return is met with great excitement and optimism by the entire JHCSC community, as he brings a wealth of experience, commitment, and knowledge to guide the college toward a brighter future.

President Rosales is dedicated to pushing JHCSC to new heights of achievement and innovation. Known for his open, collaborative, and forward-thinking leadership, he aims to create an environment that values growth, inclusivity, and quality. His proven success in leadership roles and academia makes him an inspiration to faculty, staff, and students alike. Under his guidance, the college is set to foster an atmosphere where everyone has the opportunity to thrive.

The JHCSC community is united in support of President Rosales as he embarks on this new chapter. His unwavering

dedication to education and commitment to the college’s mission and values ensure a promising path forward. With President Rosales at the helm, JHCSC looks toward a future filled with growth, innovation, and success, embodying the spirit of progress and possibility. As he leads the college, his vision for a brighter future inspires all to strive for academic excellence and holistic development.

Photo courtesy of: Edilberto B. Mendez Jr.

JHCSC Celebrates Academic Milestones at 25th Commencement Exercises

Edelyn M. Pelaez

J.H. Cerilles State College (JHCSC) celebrated the academic achievements of its Class of 2024 graduates at the 25th Commencement Exercises in Dumingag and Pagadian City on June 20 and 21, 2024.

The ceremonies honored graduates under the theme “JHCSC Future Ready Graduates: The Genuine Response to the Challenges of the Industrial Revolution and Glocalization.”

In Dumingag, 560 Cluster 2 graduates were inspired by messages from Congresswoman Divina Grace C. Yu and JHCSC President Dr. Edgardo H. Rosales, who emphasized embracing challenges. Valedictorian Jovanie P. Nibla also shared encouraging words.

“The ceremonies honored graduates under the theme “JHCSC Future Ready Graduates: The Genuine Response to the Challenges of the Industrial Revolution and Glocalization.”

In Pagadian City, Cluster 1 graduates received an inspiring message from Congresswoman Jeyzel Victoria C. Yu, urging confidence and adaptability. The events concluded with emotional performances and a Recessional March, marking the graduates’ readiness to embark on their professional journeys. These exercises highlighted JHCSC’s dedication to producing globally competitive and community-focused graduates.

Next:

JHCSC Main and Dumingag Campuses Excel in ROTC Regional Inspection

Photo courtesy of: Edilberto B. Mendez

JHCSC School of Graduate Studies Hosts Inaugural GRIC 2024

Photo courtesy of: Edilberto B. Mendez

Edelyn M. Pelaez

J.H. Cerilles State College School of Graduate Studies, under the leadership of Dean Dr. Patricia D. Bahian, successfully organized its first Graduate Research and Innovation Colloquium (GRIC) for 2024 on June 15, 2024, at the Pagadian Annex I.T. Building Conference Room. The event featured presentations from graduating students across various programs, including MAEd in English, Educational Administration, Mathematics, Science, MS in Environmental Resources Management, and MAgDev. The colloquium provided a platform for students to showcase their research, receiving insightful feedback from esteemed evaluators, including education leaders and JHCSC faculty.

Photo courtesy of: Kervin jay A. Timtim

JHCSC Launches BS Environmental Science Internship Program

Homer T. Lao

Photo courtesy of: Kervin jay A. Timtim

J.H. Cerilles State College (JHCSC) celebrated a milestone with the inaugural Pinning Ceremony for 105 third-year student-interns from the BS in Environmental Science (BSES) program. Held at the College Gymnasium on June 25, 2024, this event marked the commencement of their on-the-job training in various offices under the Department of Environment and Natural Resources (DENR) in Region-IX. Proud parents and family members pinned nameplates on the interns, symbolizing the start of their practical experience. The ceremony included an Orientation Program outlining the internship's mechanisms and responsibilities, ensuring the interns' safety and well-being throughout their deployment. Led by President Dr. Edgardo H. Rosales, JHCSC continues to champion academic excellence and dynamic programs like BSES, benefiting students and stakeholders alike.

JHCSC Main Campus ROTC Unit Graduation Ceremony

Edelyn M. Pelaez

On June 2, 2024, J.H. Cerilles State College Main Campus ROTC Unit held a Graduation Ceremony at the JHCSC Main Campus Gymnasium in Mati, San Miguel, Zamboanga del Sur. The event honored 1,138 Advanced and Basic ROTC Cadets for the Academic Year 2023-2024, with Coordinator Mr. Ken Mark Edulan leading the proceedings. JHCSC President Dr. Edgardo H. Rosales delivered words of encouragement, emphasizing the cadets' dedication. Col. Benedicto S. Manquiquis, GSC

Photo courtesy of: Edilberto B. Mendez Jr.

PA (RET), Deputy Brigade Commander of the 2301st Zamboanga del Sur Ready Reserve Infantry Brigade, served as guest of honor and speaker. The ceremony included award presentations and an oath-taking ceremony, symbolizing the cadets' commitment to honor, duty, and service.

JHCSC Main and Dumingag Campuses Excel in ROTC Regional Inspection with 97.77% Average for JHCSC – Dumingag Campus and 96.67% Average for JHCSC Main Campus

Edelyn M. Pelaez

Photo courtesy of: Kervin Jay A. Timtim

The J.H. Cerilles State College (JHCSC) Main Campus and Dumingag Campus ROTC Units recently excelled in the Regional Annual Administrative and Tactical Inspection (RAATI) for the academic year 2023-2024, achieving an impressive average rate of 97.67% for JHCSC Main Campus.

Photo courtesy of: Kervin Jay A. Timtim

Held on May 9, 2024, at the JHCSC Main Campus Ground in Mati, San Miguel, Zamboanga del Sur, the inspection was conducted by RAATI Chairman Maj Bahnarin K. Camsa (INF) PA and his team. The event was graced by various dignitaries, including Dr. Moises Glenn Tangalin, representing JHCSC President Dr. Edgardo H. Rosales, and Hon. Rosila Patigayon, representing San Miguel Mayor Hon. Ex D. Ocapan. The ROTC Units' success was attributed to the dedicated efforts of coordinators like Mr. Ken Mark Edulan, Mr. Clever Kim A. Dominguez, and GSO/NSTP Incharge Mr. Jonathan Reville, as well as the ROTC Corps Commander and Staff. Notably, the JHCSC-Dumingag Campus ROTCU achieved a remarkable score of 97.77% in drillings, examinations, and other assessments. President Rosales congratulated the units for their outstanding performance, highlighting the power of unity and collaboration in achieving this historical accomplishment. The event left all guests with a lasting impression, emphasizing the value of ROTC in developing well-rounded individuals and future leaders.

Photo courtesy of: Edilberto B. Mendez

JHCSC-STE Launches Research Capability Building for San Miguel District Teachers with MOA Signing

Homer T. Lao

J.H. Cerilles State College School of Teacher Education (JHCSC-STE) launched its Extension Program Project, “Research Capability Building Seminar Workshop Series for Department of Education Teachers in San Miguel District,” on May 25, 2024, at E-Center, Poblacion, San Miguel, Zamboanga del Sur. The event featured a Memorandum of Agreement (MOA) Signing Ceremony attended by President Dr. Edgardo H. Rosales, VP for Research, Extension, and Resource Generation Dr. Jerry B. Superales, and other key figures. Spearheaded by JHCSC’s Community Extension and Services Office and Director Ricky A. Egos under the **TABANGE** Framework, the project aims to enhance research skills among elementary and high school teachers through monthly sessions at LGU-San Miguel’s E-Center, supported by DepEd San Miguel District and LGU San Miguel.

- T** Technology Transfer and Literacy initiatives
- A** Agriculture and Aquatic Resources Management
- B** Barangay Empowerment and Good Governance
- A** Adopt a Community
- N** Nutrition and Health Programs
- G** Gender Development and Income Generation
- E** Environmental Resource Conservation and Disaster Risk Reduction

Photo courtesy of: Edilberto B. Mendez

JHCSC President Attends NHED Summit 2024, Emphasizes Education Excellence

Homer T. Lao

J.H. Cerilles State College President Dr. Edgardo H. Rosales participated in the National Higher Education Day (NHED) Summit 2024 at the Philippine International Convention Center (PICC) Reception Hall in Pasay City on May 15, 2024. Themed “Access, Quality, and Competitiveness at the Core of Higher Education Progress,” the summit featured segments such as “USAP” for presentations and discussions, “ULAT” highlighting CHED Chairperson J. Prospero E. De Vera III’s report on the state of higher education, and “UGNAY” celebrating CHED’s 13th anniversary. The event brought together leaders from higher education institutions, CHED officials, and SUC presidents to foster collaborations and address key challenges in the Philippine education system. Dr. Rosales’ participation underscores his dedication to advancing higher education and ensuring its continued relevance and excellence.

President Rosales Joins Consortium Meeting for UP State University and Colleges Collaboration Program

Homer T. Lao

Photo courtesy of: Edilberto B. Mendez

Dr. Edgardo H. Rosales, President of J.H. Cerilles State College (JHCSC), participated in a pivotal meeting with seven Bangsamoro Autonomous Region in Muslim Mindanao State Universities and Colleges (BARMM SUCs) on May 8, 2024, at Seda Abreeza Hotel, Davao City. Organized by the University of the Philippines (UP) and the Mindanao State University (MSU) system, this

consortium opportunity marks a significant step towards knowledge exchange and innovation collaboration. Notably, JHCSC is the only SUC outside BARMM invited to contribute to this initiative. President Rosales expressed optimism about the transformative potential of this partnership, envisioning a future where collective efforts lead to substantial educational advancements and societal impact.

Photo courtesy of: Edilberto B. Mendez

S Strengthening
I Industry and
G Government
N Networking by
U Uniting
P Partnership

J.H. Cerilles State College Enhances Community Engagement through Project SIGN UP

Homer T. Lao

J.H. Cerilles State College Community Extension Services Office (CESO), led by Director Ricky A. Egos, organized “Project SIGN UP: Strengthening Industry and Government Networking by Uniting Partnership.” Held at ACC Hall, Amoroso Building, Pagadian City, on May 13, 2024, the event aimed to foster collaboration among School Program Chairs, Project Proponents, and stakeholders. Resource Generation Director Ruel S. Lasagas emphasized unified efforts under the **TABANGE** Framework, while President Dr. Edgardo H. Rosales highlighted the project’s role in advancing community extension programs. The seminar focused on proposal-making, structure reclassification, and accreditation preparation, reaffirming JHCSC’s commitment to community empowerment through innovative strategies.

Next:

MSU-IIT and JHCSC Forge Research Partnership on Lake Dasay and Lakewood

JHCSC Hosts Abaca Tuxy Demonstration with Syntegral Global Solutions Group

Edelyn M. Pelaez

Photo courtesy of: Kervin Jay A. Timtim

J.H. Cerilles State College, guided by President Dr. Edgardo H. Rosales, showcased its commitment to agricultural innovation with an Abaca Tuxy Demonstration on April 18, 2024, at the School of Agriculture, Forestry and Environmental Studies (SAFES), JHCSC Main Campus in Mati, Zamboanga del Sur. Led by Mr. Bryan Thomas of Syntegra Global Solutions, in collaboration with international experts like Steve Anglicas and Vance Abreu, the event aimed to enhance abaca fiber extraction techniques using

modern methodologies. President Rosales emphasized the significance of forging strong Public-Private Partnerships (PPP), highlighting Syntegra Global Solutions' role in advancing JHCSC's agricultural initiatives under the RIPE framework. The demonstration not only educated SAFES faculty and students on efficient tuxying methods but also encouraged future exploration into profitable abaca farming practices, setting the stage for sustainable agricultural development at JHCSC.

Photo courtesy of: Kervin Jay A. Timtim

JHCSC and ZPPSU Join Forces in Disaster Preparedness Training

Edelyn M. Pelaez

The Zamboanga Peninsula Polytechnic State University Disaster Risk Reduction and Management Office (ZPPSU DRRMO), in collaboration with J.H. Cerilles State College (JHCSC), commenced a comprehensive 3-Day Training on Disaster Preparedness, Basic First Aid, and Mass Casualty Incident Management on April 10, 2024, at the JHCSC Main Campus Gymnasium. Themed "Preparation Through Education is Less Costly than Learning Through a Tragedy," the training aims to empower participants, including JHCSC DRRMO Staff and Student Volunteers, with essential skills to effectively respond to emergencies. Led by visionary leadership, including JHCSC President Dr. Edgardo H. Rosales, the initiative underscores the importance of preparedness in safeguarding communities, setting a precedent for proactive disaster response and community resilience.

Photo courtesy of: Kervin Jay A. Timtim

JHCSC Enhances Student Wellness with Upgraded College Infirmary

Edelyn M. Pelaez

Nestled in the heart of the campus, the JHCSC College Infirmary stands as a beacon of health and support for its student body. Recently renovated to enhance its services, the infirmary now features a welcoming reception area that streamlines the check-in process for students seeking medical care. Equipped with state-of-the-art consultation rooms staffed by experienced healthcare professionals, the facility offers essential services such as first aid, health check-ups, and vaccinations. Beyond medical care, the infirmary houses a Health Education Corner, empowering students with knowledge and resources to maintain their well-being proactively. As a cornerstone of campus life, the JHCSC College Infirmary underscores the institution's commitment to fostering a healthy environment conducive to academic success and personal growth.

Photo courtesy of: Kervin joy A. Timtim

JHCSC Elevates Nursing Education with In-Service Training

Edelyn M. Pelaez

J.H. Cerilles State College (JHCSC) recently elevated the quality of its nursing education by conducting a two-day in-service training for clinical instructors on March 5 and 6, 2024, at the Bachelor of Science in Nursing (BSN) Skills Laboratory. Initiated by BSN Program Chair Marjo S. Malabanan, the training introduced participants to an advanced Maternal and Newborn Care Patient Simulator, valued at 8 million pesos, offering a realistic

and safe environment for students to practice and apply their theoretical knowledge in practical scenarios. This state-of-the-art simulator is set to revolutionize nursing education at JHCSC by bridging the gap between classroom learning and clinical practice, showcasing the college's commitment to producing competent and compassionate healthcare professionals

MSU-IIT and JHCSC Forge Research Partnership on Lake Dasay and Lakewood

Edelyn M. Pelaez

MSU-IIT and J.H. Cerilles State College (JHCSC) have partnered on research focused on Lake Dasay in San Miguel and Lakewood Lake in Zamboanga del Sur. Led by Dr. Wella Tiu-Tatil of MSU-IIT's Environmental Science Program, the initiative aims to assess the ecological and economic significance of these lakes. This collaboration,

initiated with a courtesy visit to JHCSC President Dr. Edgar-do H. Rosales, underscores his commitment to environmental stewardship and community welfare, promising valuable insights into biodiversity conservation and sustainable management practices.

Photo courtesy of: Kervin joy A. Timtim

Thank You!

HON. DIVINA GRACE C. YU

First District Representative, Zamboanga del Sur
Member, JHCSC Board of Trustees
Representing the Senate

HON. JEYZEL VICTORIA C. YU

Second District Representative, Zamboanga del Sur
Member, JHCSC Board of Trustees
Representing the Congress

House Bill 04080, which converts JH Cerilles State College (JHCSC) into Zamboanga del Sur State University (ZDSSU), has been endorsed by the Senate Committee on Higher, Technical, and Vocational Education, chaired by Senator Francis “Chiz” Escudero, representing the Senate.

Photo courtesy of: Edilberto B. Mendez

**House Bill 04080 Propels
JH Cerilles State College into
Zamboanga del Sur State University:
A Paradigm Shift in Higher Education**

Edelyn M. Pelaez

In a significant stride towards educational advancement, the Philippine Senate has endorsed House Bill 04080, paving the way for the transformation of JH Cerilles State College (JHCSC) into Zamboanga del Sur State University (ZDSSU). This monumental change, championed by the Senate Committee on Higher, Technical, and Vocational Education under Senator Francis “Chiz” Escudero, represents a new era for higher education in Zamboanga del Sur. The bill, supported by Congresswomen Divina Grace C. Yu and Jeyzel Victoria C. Yu, aims to elevate academic standards, enhance research capabilities, and broaden educational opportunities under the visionary leadership of President Dr. Edgardo H. Rosales. This transition promises to foster greater collaboration, inspire a culture of excellence and innovation, and heralds a brighter future for the entire Zamboanga del Sur community.

Photo courtesy of: Edilberto B. Mendez

Charting the Future: President Rosales Leads JHCSC’s Budget Presentation for FY 2025 at RDC IX Review

Edelyn M. Pelaez

In compliance with National Budget Memorandum (NBM) No. 149, President Edgardo H. Rosales, Ed.D., led the presentation of JHCSC’s proposed programs and projects (PAPs) during the RDC IX Joint Advisory Committee (AdCom) and Executive Committee (ExCom) Review of Priority PAPs for FY 2025 Budget on February 6, 2024, at the Grand Astoria Hotel, Zamboanga City. Accompanied by esteemed colleagues, including Budget Officer Rolie L. Bongcawil, PDO Director Dr. Cleofe A. Baterna Jr., SAO Bemina Snooky A. Beboso, College Accountant Chrismie A. Orquillas, Resource Generation Director Ruel S. Lasagas, Community Extension Director Ricky A. Egos, and Planning Officer Engr. Archel B. Bacus, President Rosales articulated JHCSC’s strategic vision. The session underscored a commitment to excellence, innovation, inclusivity, fiscal responsibility, and transparency in education and community engagement, marking a significant step towards achieving the institution’s overarching goals.

Photo courtesy of: Edilberto B. Mendez

Transformative Leadership at JHCSC: Insights from the ECHO-SEMINAR

Edelyn M. Pelaez

JHCSC hosted the “Regional Futures Consortium Workshop: High-Level Anticipatory Leadership and Governance Executive Course” ECHO-SEMINAR from February 27-29, 2024, at Adrian Hall, New Roxan Hotel, Pagadian City. Organized by the Future Thinking Committee, the seminar aimed to equip executives, administrators, department heads, and academic leaders with forward-thinking leadership skills. Under the guidance of Dr. Cleofe Baterna and Dr. Jerry B. Superales,

sessions covered strategic governance, anticipatory leadership, and the OPCR system. President Dr. Edgardo H. Rosales emphasized future-oriented activities and centralized data for strategic initiatives. Esteemed speakers Dr. Vilma C. Grengia, Mr. Ruel S. Lasagas, and Dr. Wendell Glenn Cagape shared insights on research, quality assurance, and performance evaluation, fostering a culture of excellence and innovation at JHCSC.

JHCSC Prepares to Host MASTS Games 2024

Edelyn M. Pelaez

Photo courtesy of: Edilberto B. Mendez

For the second time, JH Cerilles State College (JHCSC) is gearing up to host the much-anticipated Mindanao Association of State Tertiary Schools (MASTS) Inc. 2024 event this September, under the leadership of Dr. Edgardo H. Rosales. Supported by the provincial government of Zamboanga del Sur, led by Governor Victor J. Yu and representatives Congw. Divina Grace C. Yu and Congw. Jeyzel Victoria C. Yu, JHCSC is set to welcome around 12,000 coaches, participants, and visitors for the weeklong athletic and socio-cultural extravaganza.

The event will see participation from thirty-three state universities across six regions in Mindanao. A dedicated event management team, chaired by Dr. Rosales and guided by Mr. Glendel Oyoa, was formed to oversee game venues, participant accommodations, and security. Dr. Rosales is confident in the success of the event, attributing it to the robust support of the provincial government and the diligent efforts of the event management team.

Next:

President Rosales' 120 Days:
Elevating JHCSC to New Heights

President Rosales' 120 Days: Elevating JHCSC to New Heights

Edelyn M. Pelaez

Since assuming office, President Dr. Edgardo H. Rosales has catalyzed significant advancements at JH Cerilles State College (JHCSC), marking his initial 120 days with transformative initiatives. Under his stewardship, JHCSC has embraced a strategic vision aimed at fostering academic excellence, innovation, and robust community engagement. This period has witnessed comprehensive enhancements across various fronts, including curriculum revitalization to align programs with industry demands and the integration of cutting-edge technologies to enhance teaching and administrative processes.

Infrastructure development has also been a focal point, with ongoing and planned projects aimed at creating modern learning environments conducive to student success. President Rosales has prioritized faculty and staff development, empowering them with the necessary tools and training to deliver quality education effectively. Moreover, his administration has bolstered community outreach efforts, forging partnerships that strengthen JHCSC's role as a key contributor to regional development.

Looking forward, President Rosales reaffirms his commitment to transparency and accountability, ensuring that JHCSC remains a beacon of educational excellence and a catalyst for socio-economic progress in the region. His strategic leadership during these initial 120 days sets a promising trajectory for JHCSC, positioning the college as a leader in tertiary education and community service in Zamboanga del Sur and beyond.

Photo courtesy of: Edilberto B. Mendez

Dr. Edgardo H. Rosales Invested as 6th President of JH Cerilles State College

Edelyn M. Pelaez

Photo courtesy of: Edilberto B. Mendez

JH Cerilles State College (JHCSC) celebrated a historic moment of academic distinction with the investiture of Dr. Edgardo H. Rosales as its 6th President. Held at the Pavilion Hall, Provincial Government Complex, Dao, Pagadian City, on December 8, 2023, the ceremony was a grand affair attended by government officials, educators, and community leaders. Dr. Rosales' investiture marked a pivotal juncture for JHCSC, symbolized by the transfer of leadership through the presentation of ceremonial regalia. In his inaugural address, Dr. Rosales outlined his vision for advancing academic innovation, fostering community engagement, and nurturing student development, setting a transformative course for the college's future.

JHCSC Elevates Quality with Level II Accreditation in Six Programs

Edelyn M. Pelaez

J.H. Cerilles State College (JHCSC) has achieved Level II Accreditation status for six key academic programs, affirming its commitment to quality education and institutional advancement. Accredited by the Accrediting Agency of Chartered Colleges and Universities in the Philippines (AACUP) on February 7, 2024, the accredited programs include AB in English Language Studies, Bachelor of Secondary Education (majors: English, Filipino, Mathematics, General Science), BS in Agriculture (majors:

Crop Science, Animal Science), Bachelor of Secondary Education (majors: English, Mathematics), BS in Agriculture (majors: Animal Science, Agronomy), and BS in Information Technology. This milestone underscores JHCSC's dedication to continuous improvement under the leadership of President Dr. Edgardo H. Rosales, highlighting its role as a standard-bearer of excellence in higher education.

Photo courtesy of: Edilberto B. Mendez

JHCSC President Rosales and Key Officials Active in Senate Budget Hearing

Edelyn M. Pelaez

President Edgardo H. Rosales of JHCSC, alongside College Planning Director Dr. Cleofe D. Baterna Jr. and College Accountant Mr. Rolie L. Boncawil, CPA, are currently pivotal figures in a Senate Budget Hearing at the House of Senate. Their collaborative participation underscores JHCSC's proactive approach to budgetary discussions, emphasizing transparency and informed decision-making. President Rosales, supported by Dr. Baterna and Mr. Boncawil, contributes valuable insights aimed at securing optimal resource allocation for educational advancement. This engagement highlights JHCSC's commitment to fostering open dialogue with legislative bodies, ensuring strategic outcomes that benefit the institution and its stakeholders.

Next:

JHCSC Honored as Most Outstanding Stakeholder in Higher Education by PSA-ZDS

Photo courtesy of: Edilberto B. Mendez

JHCSC Celebrates Rich Indigenous Cultures at Culmination of Indigenous People's Month

Edelyn M. Pelaez

J.H. Cerilles State College recently concluded its Indigenous People's Month Culmination Program with a resounding success on November 10, 2023. Held at the College Gymnasium, JHCSC Main Campus, Mati, San Miguel, Zamboanga del Sur, the event centered around the theme "Pagpapayaman ng Pamanang Kultural at Katutubong Yaman tungo sa mas Maliwanang na Kinabukasan para sa Bagong Pilipinas." President Dr. Edgardo H. Rosales led the festivities, highlighting the importance of honoring and preserving the cultural heritage of indigenous communities. The program featured vibrant competitions such as the Dahon Fashion Show and Tribal Dance, showcasing the talents and cultural expressions of students. The event underscored JHCSC's commitment to promoting cultural diversity and fostering community unity through celebration and education.

President Rosales Advances Gender Equality at JHCSC: Implements RESPECT Framework

Edelyn M. Pelaez

President Dr. Edgardo H. Rosales of JH Cerilles State College (JHCSC), alongside the college's Gender and Development (GAD) Office led by Dr. Trinidad C. Abapo, is spearheading efforts to foster a more gender-responsive institution. Their recent participation in the Gender Sensitivity Seminar at Zamboanga Peninsula Polytechnic State University (ZPPSU) underscores their commitment to promoting inclusivity and sensitivity within the academic community. Embracing the RESPECT framework—Responsiveness, Equality, Sensitivity, Priority, Equity, Cooperation, and Transparency—President Rosales aims to address gender-related issues comprehensively. This initiative aims to create an environment where every member of the college community feels valued and respected, contributing to a more supportive and equitable learning environment at JHCSC.

R

Responsiveness

E

Equality

S

Sensitivity

P

Priority

E

Equity

C

Cooperation

T

Transparency

Photo courtesy of: Edilberto B. Mendez

PANUKIDUKI 2023: Pagpapalaganap ng Kaalaman sa Wika at Kultura

Edelyn M. Pelaez

Ang mga mag-aaral ng FIL 507 Wika, Kultura, at Lipunan mula sa MAEd Filipino Program ay nag-organisa ng PANUKIDUKI 2023 noong Setyembre 10, 2023. Pinangunahan ni Prof. John Mark C. Lloren, ang kolokyum na may temang “Bagwis ng Kaalaman sa Wika at Kultura tungo sa Mapayapang Lipunan” ay naglalayong itampok ang pananaliksik sa ugnayan ng wika, kultura, at lipunan, lalo na sa Mindanao.

Nagbigay ng mensahe si Dr. Patricia D. Bahian, Dekana ng

School of Graduate Studies, at binati ang mga estudyante at si Prof. Lloren. Labinlimang presentors ang nagbahagi ng kanilang papel-pananaliksik sa humigit-kumulang na pitumpu't limang partisipante via Google Meet. Si Prof. Loi Vincent C. Deriada ng MSU-Iligan Institute of Technology ang nagsilbing susing tagapagsalita at panelist. Ang kolokyum na ito ay nagpapakita ng dedikasyon ng JHCSC sa pagpapabuti ng wika at panitikan ng mga katutubong pangkat sa Zamboanga Peninsula.

JHCSC SBM Excels at 10th Regional Annual Congress and Skills Competition

Edelyn M. Pelaez

J.H. Cerilles State College's School of Business Management (SBM) secured the Overall Second Runner-Up title at the 10th Regional Annual Congress and Skills Competition in Ipil, Zamboanga Sibugay. Led by Dean Dr. Julito V. Mandac Jr., SBM students scored 215 points, showcasing excellence in cooking, bed making, carving, bartending, marketing, and entrepreneurship. This achievement highlights SBM's commitment to producing competitive business leaders in Zamboanga del Sur.

Photo courtesy of: Edilberto B. Mendez

JHCSC Honored as Most Outstanding Stakeholder in Higher Education by PSA-ZDS

Edelyn M. Pelaez

JH Cerilles State College (JHCSC) has been recognized as the Most Outstanding Partner/Stakeholder in the Higher Education Institution category by the Philippine Statistics Authority (PSA) Zamboanga del Sur Provincial Statistical Office. This prestigious accolade was bestowed during the 2023 Outstanding PSA Stakeholders Appreciation Ceremony held at Hotel Alindahaw, Pagadian City on September 22, 2023. Under the esteemed leadership

of President Dr. Edgardo H. Rosales, JHCSC was lauded for its significant contributions to PSA's statistical advocacy activities over the past decade. The award was received by JHCSC's OIC-Chief Administrative Officer, Dr. Joel M. Sabellano Jr., on behalf of President Rosales, marking a proud moment for the institution and affirming its commitment to advancing educational excellence and community engagement.

Next:

JHCSC Green Hornets Secure Championship Title at ROTC Games 2024 Mindanao Leg

Photo courtesy of: Edilberto B. Mendez

JHCSC Green Hornets Secure Championship Title at ROTC Games 2024 Mindanao Leg

Edelyn M. Pelaez

J.H. Cerilles State College (JHCSC) Green Hornets soared to victory, claiming the championship title in the ROTC Games 2024 Mindanao Leg. In a commanding performance, they overpowered Southern Capital Colleges (SCC) Oroquieta City with a resounding score of 92-60 at the Universidad de Zamboanga Gymnasium on June 28, 2024. SCC conceded defeat with just 2 minutes remaining in the game.

President Edgardo H. Rosales expressed pride in JHCSC's achievement, highlighting them as the standout Army ROTC basketball team among 18 participating teams from across Mindanao's private and public schools. This victory qualifies JHCSC to represent Mindanao in the upcoming National ROTC Games in Cavite City on August 18, 2024.

Led by coaching president Dr. Edgardo H. Rosales, head coach Mr. Jonathan U. Belorio, and assistant coaches Jubie De Paz and Prof. Ruel S. Lasagas, along with the support of College Sports Director Ms. Kathleen A. Ursaiz and ROTC Unit Coordinator Mr. Ken Mark Edulan, the Green Hornets demonstrated exceptional teamwork and dedication throughout the tournament.

The Green Hornets' triumph underscores their relentless prepa-

Photo courtesy of: Edilberto B. Mendez

ration and commitment to excellence. As they prepare for the National ROTC Games, JHCSC stands poised to showcase their skills and uphold their reputation as one of the top Army ROTC basketball teams in the country.

Photo courtesy of: Edilberto B. Mendez

JHCSC Arnis Team Excels at ROTC Games 2024 Mindanao Qualifiers

Edelyn M. Pelaez

Zamboanga City - J.H. Cerilles State College (JHCSC) Arnis Team clinched 11 medals at the ROTC Games 2024 Mindanao Qualifying Leg, earning 2 Gold, 6 Silver, and 3 Bronze medals.

They secured 2nd place overall among Mindanao colleges. Led by Coach Eunice Dale Dela Cruz and supported by JHCSC President Dr. Edgardo H. Rosales, the team's outstanding performance highlights their commitment to excellence in Arnis sports.

JHCSC Shines Bright in SCUAA 2023: Secures Gold and Silver Medals

Edelyn M. Pelaez

CHERRY MAE F.
JAVELIN TH

Photo courtesy of: Edilberto B. Mendez

In a historic achievement at the SCUAA 2023 National Games held at New Clark Stadium in Capas, Tarlac, the Region-IX Zamboanga Peninsula Men's Football Team clinched the Silver Medal with a thrilling 2-1 victory over Region-11 Davao Region on October 6, 2023. Notably, athletes from JH Cerilles State College played significant roles in this success, including Marvin A. Saniel, Kent Eugene Vitacura, Ralph Nino Trinidad from Dumingag Campus, and Christian June Caincay from Lakewood Campus. This victory underscores JHCSC's commitment to sports excellence under the leadership of President Edgardo H. Rosales, who continues to prioritize and foster the development of sports within the institution.

Adding to this triumph, JH Cerilles State College made history

by securing its first Gold Medal in

NSCUAA games history through the Region-IX Lawn Tennis Team at SCUAA 2023. With a stellar performance that included five consecutive wins, the team, featuring athletes from JHCSC and Jose Rizal Memorial State University, dominated the competition to emerge as champions. Special recognition goes to Andrei E. Cuevas, Al Dree B. Pan, Al Ritz B. Pan from Dumingag Campus, and Cherry P. Gabule from the Main Campus, along with Coach Ninobel G. Canencia and JHCSC Dumingag Campus Administrator Dr. Moises Glenn G. Tangalin for their exceptional contributions. These achievements stand as a testament to the dedication, skill, and unwavering support of the JHCSC community in advancing sports excellence on the national stage.

JHCSC Shines at MASTS Games 2023 and Cultural Festival

Edelyn M. Pelaez

J.H. Cerilles State College (JHCSC) made a remarkable impact at the MASTS Friendship Games in Arakan, North Cotabato. Led by President Edgardo H. Rosales, 190 student-athletes and a dedicated team of coaches and support staff showcased their prowess in basketball, sepak takraw, volleyball, arnis, and more. The intense competition among 32 State Universities and Colleges (SUCs) across Mindanao highlighted JHCSC's commitment to sportsmanship and athletic excellence.

JHCSC athletes brought home significant medals, including gold in arnis and taekwondo, and multiple silvers and bronzes across various sports. Notably, Cherry Mae F. Gudmalin secured three gold medals in athletics, demonstrating JHCSC's dominance in field events.

Simultaneously, at the MASTS Socio-Cultural and Arts Festival 2023 in Kabacan, JHCSC celebrated its cultural heritage with vibrant performances and artistic achievements. Led by

President Rosales, the college participated in literary arts, storytelling, photography, quiz bowl, and theater arts, showcasing its talent and creativity among peers from 32 SUCs.

Overall, JHCSC's success at the MASTS Games and Cultural Festival 2023 underscores its holistic approach to education and development, preparing students for excellence on regional and national stages. President Rosales commended the dedication of JHCSC's community in promoting both athletic prowess and cultural appreciation.

Next:

JHCSC Competes in Philippine ROTC Games 2023

JHCSC Triumphs at MASTS Executive Basketball Games 2023

Edelyn M. Pelaez

In a thrilling showdown at the MASTS Executive Basketball Games 2023, J.H. Cerilles State College (JHCSC) emerged victorious against BaSC. Leading the team to triumph, JHCSC President Edgardo H. Rosales was named the Most Valuable Player (MVP) for his outstanding performance on the court. This victory highlights JHCSC's competitive spirit and leadership excellence in the MASTS Games 2023.

JHCSC Competes in Philippine ROTC Games 2023

Edelyn M. Pelaez

J.H. Cerilles State College (JHCSC) proudly joins the Philippine ROTC Games 2023 Mindanao Regional Qualifying Leg, which commenced at Zamboanga City Sports Complex on August 27, 2023. Led by President Dr. Edgardo H. Rosales, the college's delegation includes 44 student-athletes and 14 technical coaches and staff. They are set to showcase their talents alongside other State Universities and Colleges (SUCs) in Mindanao, competing in various games to demonstrate their skills and athleticism.

The event was inaugurated in the presence of Vice President Sara G. Duterte and Senator Francis Tolentino, who lauded the dedication of ROTC cadets from across Mindanao. Vice President Duterte expressed her gratitude for their commitment to sportsmanship and national representation, emphasizing the games' role in fostering hope and patriotism among the youth.

Throughout the week-long competition, which runs until

Photo courtesy of: Edilberto B. Mendez

September 02, JHCSC and other participating institutions will vie for excellence in sportsmanship and athleticism. The event also serves as a platform for potential athletes to be scouted and trained under National Sports Associations, supported by officials from CHED and various government agencies, alongside local and uniformed personnel from across Mindanao.

JHCSC Celebrates Successful PHELEMET 2024 with Sports, Culture, and Talent Showcases

Edelyn M. Pelaez

Photo courtesy of: Edilberto B. Mendez

J.H. Cerilles State College (JHCSC) recently hosted the highly anticipated PHELEMET 2024 from April 16-19, 2024, themed "Empowerment through Sports: Bridging Sociocultural Divides and Unleashing Potentials." The event commenced with a vibrant opening ceremony featuring President Dr. Edgardo H. Rosales and esteemed guests like Mayor Rex D. Ocapan, underscoring unity through the hoisting of college and delegation banners. Students from diverse schools enthusiastically competed, with the School of Engineering and Technology emerging as overall champions, demonstrating their athletic prowess and sportsmanship.

Highlighting extracurricular excellence, PHELEMET 2024

included the crowning of Mr. and Miss JHCSC 2024, celebrated on April 19 with President Rosales emphasizing the role of such activities in student development. The event also showcased cultural and artistic talents through dynamic performances in Dance Arts, Musical Arts, and the Talent Competition, spotlighting the college's rich diversity and creativity. PHELEMET 2024 exemplified JHCSC's dedication to holistic education, fostering community pride while nurturing academic and extracurricular achievements. By integrating sports, culture, and talent into a cohesive celebration, the event inspired students to excel both on and off the field, reinforcing JHCSC's commitment to comprehensive student development.

LICENSURE EXAMINATION PERFORMANCES

8 New Lawyers	Juris Doctor September Examination Institutional Rate : 50% National Passing Rate : 36.77%	12 New Licensed Civil Engineers	BS Civil Engineering April Examination - 3 Passers November Examination - 9 Passers Institutional Rate : 42.86% National Passing Rate : 33%
51 New Registered Criminologist	BS Criminology April Examination - 37 Passers August Examination - 14 Passers Institutional Rate : 25.40% National Passing Rate : 32.68%	22 New Licensed Agriculturist	BS Agriculture November Examination Institutional Rate : 21.36% National Passing Rate : 34.18%
34 New Registered Foresters	BS Forestry October Examination Institutional Rate : 36.17% National Passing Rate : 52.29%	76 New Registered Nurses	BS Nursing May Examination - 17 Passers Institutional Rate : 77.27% National Passing Rate : 74.94% November Examination - 59 Passers Institutional Rate : 86.95% National Passing Rate : 80%
33 New Registered Social Workers	BS in Social Work September Examination Institutional Rate : 58.93% National Passing Rate : 56.75%	415 New Licensed Teachers	Bachelor of Elementary Education March Examination - 242 Passers Institutional Rate : 20.08% National Passing Rate : 40.77% September Examination - 173 Passers Institutional Rate : 24.79% National Passing Rate : 47.01%
471 New Licensed Teachers	Bachelor of Secondary Education March Examination - 236 Passers Institutional Rate : 25.57% National Passing Rate : 46.95% September Examination - 235 Passers Institutional Rate : 34.76% National Passing Rate : 56.27%		

SEPTEMBER 2023 BAR EXAMINATION PASSERS

JHCSC Celebrates Multiple Academic Achievements

Edelyn M. Pelaez

J.H. Cerilles State College (JHCSC) recently marked several significant academic achievements across its various departments. Beginning with the success of 23 scholars who excelled in the Agricultural Crops Production NC I assessment, facilitated by the Community Extension and Services Office (JHCSC-CESO), the college demonstrated its commitment to equipping students with practical skills through programs like the Training for Work Scholarship Program (TWSP). Concurrently, the School of Teacher Education (STE) celebrated a remarkable 100% passing rate for BSEd Mathematics examinees, showcasing the dedication of faculty and students under the leadership of Dean Dr. Starr Clyde L. Sebial. Additionally, the Bachelor of Science in Nursing (BSN) Department achieved a notable milestone with a 100% passing rate among first-time takers in the May 2024 licensure examination, reinforcing JHCSC's reputation for excellence in nursing education. These accomplishments underscore JHCSC's ongoing commitment to providing quality education and preparing students for successful careers in their chosen fields. The success stories span from the agricultural sector, where 70 scholars passed the Agricultural Crops Production NC I assessment, to the educational realm, where 408 aspiring teachers achieved licensure success. Notably, the School of Law celebrated

the qualification of eight new lawyers, reflecting the institution's robust legal education program. Moreover, JHCSC's School of Agriculture, Forestry, and Environmental Studies (SAFES) saw 22 graduates pass the Agriculturists Licensure Examination, while the School of Engineering and Technology (SET) achieved notable success with nine graduates passing the Civil Engineer Licensure Examination. These achievements affirm JHCSC's commitment to academic excellence and its pivotal role in shaping competent professionals across various disciplines. J.H. Cerilles State College (JHCSC) continues to excel in producing highly competent professionals as evidenced by recent achievements. Notably, the School of Criminal Justice Education (SOCJE) celebrated the success of 43 graduates who passed the 2024 Criminologist Licensure Examination, underscoring the dedication of faculty and staff led by Dean Dr. Mark E. Patalinghug. Meanwhile, the School of Arts and Sciences (SAS) proudly announced that 59 Bachelor of Science in Nursing (BSN) graduates passed the 2023 Nursing Licensure Examination, achieving an institutional passing average of 86.95%. These accomplishments reflect JHCSC's commitment to academic excellence and its role in preparing graduates for successful careers in their respective fields.

Next:

STAKEHOLDERS
CORNER

STAKEHOLDER'S CORNER

The Alumni and Parents and Teachers' Association (PTA) projects for the Academic Year 2023-2024 bring transformative developments to JHCSC's campuses, significantly enhancing functionality and comfort. At the Main Campus, construction is underway for a perimeter fence and canopy, with former storage rooms renovated into much-needed comfort rooms for students. The NSTP Park also received upgrades, featuring newly tiled tables and benches. At Lakewood, improvements include a new cabinet for the Registrar's Office, a multi-purpose hall in Poblacion, and a shelf for the Quality Assurance Office. Meanwhile, the Pagadian Campus has essential items such as a glass lectern, a paper cutter, two wireless microphones, and 50 monobloc chairs.

At Dumingag Campus, the PTA established two makeshift classrooms, funded by the Student Development, Laboratory, and Quality Assurance Funds, and is working on a covered walkway at Dapiwak to provide shelter for students and staff. It has

also prioritized improvements to the Student Center, enhancing comfort rooms and washing areas, and installed glass windows and steel doors for safety. Financially, they allocated 25,000 pesos to the SOCJE Department for the Dean's Office floor tiling and facilitated various projects for the School of Engineering and Technology. Beyond infrastructure, the PTA provided 197,000 pesos in library support, offered assistance of 5,000 pesos each to three beneficiaries, and 15,000 pesos in hospital assistance. They also contributed 29,000 pesos over two years for Miss Dumingag candidates and 5,000 pesos for KASADYA, along with donating one water dispenser and three wall fans to the SOCJE Laboratory.

These accomplishments reflect a solid commitment to creating a welcoming and efficient learning environment across all JHCSC campuses, significantly enhancing the educational experience and welfare of the entire community.

PTA AND ALUMNI PROJECTS

PROJECT HUGS

To ensure that the learning environment of the college is clean, safe, and welcoming for this academic year 2024-2025, J.H. Cerilles State College, under the leadership of President Dr. Edgardo H. Rosales, implemented an activity titled “Bonding Eskwela 2024” in all Campuses, the version of JHCSC of DepEd’s Brigada Eskwela. The Bonding Eskwela 2024 once-a-year activity invited teaching personnel, parents, guardians, and students to engage in a Bayanihan activity to clean up classrooms and grounds and repair and improve school facilities before classes start. It aims to foster a strong sense of community ownership and active involvement in the educational environment, strengthening bonds within the JHCSC community.

BONDING ESKWELA

To ensure that the learning environment of the college is clean, safe, and welcoming for this academic year 2024-2025, J.H. Cerilles State College, under the leadership of President Dr. Edgardo H. Rosales, implemented an activity titled “Bonding Eskwela 2024” in all Campuses, the version of JHCSC of DepEd’s Brigada Eskwela. The Bonding Eskwela 2024 once-a-year activity invited teaching personnel, parents, guardians, and students to engage in a Bayanihan activity to clean up classrooms and grounds and repair and improve school facilities before classes start. It aims to foster a strong sense of community ownership and active involvement in the educational environment, strengthening bonds within the JHCSC community.

Next:

The Team Behind The
JHCSC GAZETTE

Meet the
TEAM
Behind the JHCSC GAZETTE

J.H. CERILLES STATE COLLEGE

Mati, San Miguel, Zamboanga del Sur

PROGRAM OFFERINGS A.Y. 2024

MAIN CAMPUS

Master of Arts in Education (MAEd) major in:

- Educational Administration
- English
- Filipino
- Science
- Mathematics

Master of Agricultural Development (MAgDev) major in:

- Agricultural Extension

Master of Science in Environmental Resources Management (MSERM)

Bachelor of Science in Agriculture (BSA) major in:

- Crop Science
- Animal Science

Bachelor of Science in Forestry (BSF)

Bachelor of Science in Environmental Science (BSES)

Bachelor of Elementary Education (BEEd)

Bachelor of Secondary Education (BSEd) major in:

- English
- Filipino
- Mathematics
- Science

Bachelor of Science in Civil Engineering (BSCE)

Bachelor of Science in Agricultural and Biosystems Engineering (BSABE)

Bachelor of Science in Information Technology (BSIT)

Bachelor of Arts in English Language Studies (BAELS)

Bachelor of Arts in Political Science (BAPoLS)

Bachelor of Science in Mathematics (BS Math)

Bachelor of Science in Social Works (BSSW)

DUMINGAG EXTENSION CAMPUS

Master of Arts in Education (MAEd) major in:

- Educational Administration

Master of Agricultural Development (MAgDev) major in:

- Agricultural Extension

Bachelor of Science in Agriculture (BSA) major in:

- Crop Science
- Animal Science

Bachelor of Elementary Education (BEEd)

Bachelor of Physical Education (BPED)

Bachelor of Secondary Education (BSEd) major in:

- English
- Mathematics

Bachelor of Science in Information Technology (BSIT)

Bachelor of Science in Criminology (BSCrim)

Bachelor of Science in Industrial Security Management (BSISM)

MS ENERIO CANUTO CAMPUS

Bachelor of Secondary Education (BSEd) major in:

- English

Bachelor of Technology and Livelihood Education (BTLEd) major in:

- Home Economics

Bachelor of Technical-Vocational Teacher Education (BTVTEd) major in:

- Food and Service Management

Bachelor of Science in Information Technology (BSIT)

Bachelor in Industrial Technology major in:

- Architectural Drafting Technology

PAGADIAN EXTENSION CAMPUS

Juris Doctor (J.D.)

Bachelor of Secondary Education (BSEd) major in:

- English

Bachelor of Science in Information Technology (BSIT)

Bachelor of Science in Hospitality Management (BSHM)

Bachelor of Science in Tourism Management (BSTM)

Bachelor of Science in Entrepreneurship (BSE)

Bachelor of Science in Nursing (BSN)

Meet the TEAM

Behind the JHCSC GAZETTE

Behind every issue of The JHCSC Gazette is a passionate editorial team dedicated to bringing our college's stories to life.

DR. EDGARDO H. ROSALES
EDITOR-IN-CHIEF

HOMER T. LAO
ASSOCIATE EDITOR

PRYM CRIO D. POSTRERO
MANAGING EDITORS

RICKY JOHN E. OCAPAN
GRAPHICS AND DESIGN

EDELYN M. PELAEZ
NEWS WRITERS

EDILBERTO B. MENDEZ JR.
PHOTOJOURNALISTS

RHEA MARIE O. JONGCO
MANAGING EDITORS

RALPH DALE D. RAMIREZ
GRAPHICS AND DESIGN

FARNIZA M. MARCABAN
NEWS WRITERS

KERVIN JAY V. TIMTIM
PHOTOJOURNALISTS

JHCSC STUDENT PUBLICATION

The Heights Courier

CELEMIN B. CUAJOTOR

ADVISER

STAFF:

LAURABEL L. SAJULGA

ALVIN ROY TILLO

GLEEN RUBIO

ALMER UMBUS

KIMBERLY PATES

(WRITER/BROADCASTER)

EMIE ROSE RANUCO

(WRITER/BROADCASTER)

GRECELYN C. GORRE

(WRITER/BROADCASTER)

ALYSSA REAH PABULAR

(WRITER/BROADCASTER)

AHMAD HAROUN

(VIDEOPHOTOGRAPHER/VIDEO EDITOR)

JETHRO MAMINTA

(LAYOUT ARTIST)

RALPH EDWARD L. TRAPA

(LAYOUT ARTIST/VIDEO EDITOR)

JOHN KURT S. SANTANDER

(LAYOUT ARTIST)

MARK ANTHONY CLEMENTE

(PHOTOGRAPHER)

ELDIE BOY HEMOROZ

(PHOTOGRAPHER)

JAN LEVI ARCILLAS

(PHOTOGRAPHER)

DANICA R. RESARE

(BROADCASTER)

The Insider

JACKIE J. VALDERRAMA

ADVISER

STAFF:

ALTHEA MAY L. REAL

ANTIPOLDO, RAFFY LOUIS REY A.

(LAYOUT ARTIST)

VILLARUZ, SHELLAME M.

(WRITER/BROADCASTER)

BOHOS, ARGIE C.

(CORRESPONDENT)

CALDERON, JOHNVL C.

(PHOTOGRAPHER)

ACUÑA, DOMINECK

(LAYOUT ARTIST)

DELOS REYES, LEONCIO C.

(VIDEOPHOTOGRAPHER)

BONGATO, IDOLDJ P.

(VIDEO EDITOR)

CUMING, LEAH FE G.

(PHOTOGRAPHER)

INDANGAN, CHERISH JEAN A.

(CORRESPONDENT)

IRONG, EDDY P.

(VIDEOPHOTOGRAPHER)

PASTRANO, HERALD JACINTH M.

(PHOTOGRAPHER)

ONIOT, JURESSA SHEKINAH P.

(CORRESPONDENT)

The Journey (Main Campus)

JEZREEL V. VERRALLO

ADVISER

KRISTINE LAURETE

(WRITER)

CHARLIZE BAHALA

(WRITER)

JANE ABESO

(WRITER/BROADCASTER)

CHARLES RECORTE

(WRITER/BROADCASTER)

JERIC PARAGAS

(VIDEOPHOTOGRAPHER/WRITER)

JOHN CARLO PADILLA

(VIDEOPHOTOGRAPHER/PHOTOGRAPHY / VIDEO EDITOR)

NIEL VILLOTA

(PHOTOGRAPHER)

MARIA HERNANDEZ

(PHOTOGRAPHER)

GREANNA BAHALA

(VIDEO EDITOR)

NICOLE CEDOL

(VIDEO EDITOR/VIDEOPHOTOGRAPHER)

MERACE VEDRA

(LAYOUT ARTIST)

VARICK SAURA

(LAYOUT ARTIST/PHOTOGRAPHER)

The Journey (Pagadian Campus)

JEZREEL V. VERRALLO

ADVISER

DAWN MAJAN

(WRITER)

FRETT GARCENES

(WRITER)

JUSTINE MAGPALE

(WRITER/BROADCASTER/VIDEO EDITOR)

CRISTY SARMIENTO

(BROADCASTER)

BENJIE BONTONG

(VIDEOPHOTOGRAPHER)

KAYE VILLANUEVA

(VIDEOPHOTOGRAPHER/VIDEO EDITOR)

ISAIAH MACALISANG

(PHOTOGRAPHER)

ELLA TOLARON

(PHOTOGRAPHER)

HERSHEY VILLARUEL

(VIDEOPHOTOGRAPHER/PHOTOGRAPHY / VIDEO EDITOR)

DAVE QUIMNO

(VIDEO EDITOR)

JEPOY MORANTE

(LAYOUT ARTIST/VIDEO EDITOR)

APRIL ANGELO ACHUMBRE

(LAYOUT ARTIST)

VISION

LEADING PUBLIC HIGHER EDUCATION INSTITUTION SERVING THE ASEAN COMMUNITY WITH QUALITY, INNOVATIVE, AND CULTURE-SENSITIVE PROGRAMS.

MISSION

PROVIDES NEED-BASED TERTIARY AND ADVANCED PROGRAMS IN AGRICULTURE, EDUCATION AND ALLIED FIELDS ;
UNDERTAKES APPLIED RESEARCH, EXTENSION AND PRODUCTION SERVICES THAT YIELD - WORKABLE AND DURABLE SOLUTIONS TO SECTOR SPECIFIC CHALLENGES, THUS IMPROVING THE SOCIO-ECONOMIC WELL- BEING OF IDENTIFIED COMMUNITIES.

CORE VALUES

J USTICE

H ONESTY

C REDIBILITY

S OCIAL RESPONSIBILITY

C OMPETENCE

