

King Saud University Riyadh, College of Nursing Department: Nursing Administration and

Education

	vitae of a	Faculty Member			
	Name	Dr. Hazel N. Villagracia			
	Nationality	Filipino			
	Place and Date of Birth	Philippines			
Personal Data	Marital Status		Married		
i ersonai Data	Address		Riyadh, KSA		
	E-mail	<u>hvi</u>	llagracia@ksu.edu.sa		
		hnv2013academia@gmail.com			
	Language	Filipino/Tagalog, English			
	Degree	Date	University		
	Doctor of Educational	2001-2008	University of City College of		
	Administration –graduated	(7years)	Manila		
			(Pamantasan ng Lungsod ng		
			Maynila)		
Academic Qualifications	Doctor of Nursing Science	In progress (for	St. Paul University of the		
		completion)	Philippines (certificate N/A)		
	Master of Arts in Nursing-	1993-1997	University of the Philippines		
	graduated	(4years)			
	Bachelor of Science in	1988-1992	San Juan de Dios College		
	Nursing-graduated	(4years)			
Total Number of years of	A.	Experiences and Pos			
work experience : 24		King Saud Univer	rsity		
years		TF.	T		
	From	То	Type of Contribution		
	University and CON		For the CON and Condition St. Time		
Academic and	1) 2013	present	Faculty, CON and Graduate Studies		
Administrative	2) 2015	mmagant	Member, Quality, Accreditation Committee CON		
Experiences	2) 2015	present	Member, University /SSRI		
Experiences	3) 2016	procent	/NCAAA Accreditation		
	3) 2010	present	/NCAAA Accieuitation		
			Level 8 Coordinator		
	4) 2014	present	Over-all Level Coordinator		
		present	Course Coordinator Nur 420		
	5) 2014	2016	Course Coordinator-Nur 425		
	6) 2014	2015	Member, Statistical Committee		
	7) 2014	2014	Member, Skill Development		
	8) 2013	2014	Committee		

		Teaching Experie	ences- KSU CON		
Inclusive	BS	Bridging	MSN	Ph	Total
Dates				D	units/act ual hours
AY 2016- 2017 1 st sem	-	315(2u) Principles of Learning and Education 410(3u) Human Genetics in Nursing Practice	501 (2u/2h) x 2 sections=4 u(4h) Philosophical Foundations of Nursing 502 ((2u/2h) Healthcare Delivery System 570(3/6h)	-	14 (17)
AY 2015- 2016 2 nd sem	-	312 (3u) Infection Control	561 (3u/6) Practicum in Nursing Service Administration 567(3u) Administration in Nursing 570(3/6h) Practicum in Administration 595 (1u lec;1u) prac.2h) Staffing and Scheduling	-	14 (21)
AY 2015- 2016 1st sem	430 (2u) Current Issues in Nursing	315(2u) Principles of Learning and Education	501 (2u) Philosophical Foundations of Nursing 561 (3u/6h) Practicum in Nursing Service Administration	-	9 (12)
AY 2014- 2015 2 nd sem	-	312 (3u) Infection Control	573 (3u) Special Problems in Clinical Specialization 565 (3u/6h) Practicum in Advanced Nursing Service Administration 561 (3u/6h)- A Practicum in Nursing Service Administration 561 (3u/6h)- B Practicum in Nursing Service Administration 567 (3u) Practicum in Administration	-	18 (27)
AY 2014- 2015 1 st sem	211(2u) Introduction to Nursing 420 (2u) Independent Nursing Studies 425 (2u) Decision Making in Clinical Practice	-	502 (2u) Health Care Delivery System	-	8 (8)
AY 2013- 2014 2 nd	Practice 420(2u) Independent Nursing Studies	-	561(3u/6h) Practicum in Nursing Service Administration 562 (2u)		9 (12)

sem	425 (2u) Decision Making in Clinical Practice	Organizational Theories	
AY 2013- 2014 1 st sem	489- (2u/ prac 4 hrs) Thur grp- Nursing Management 489- (2uprac/ 4 hrs) Tues. grp- Nursing Management	597 (1u lec; 2 u -prac) Nursing Leadership 563 (3u) Advanced Nursing Service Administration	10 (16)

RESEARCH PUBLICATIONS - King Saud University (KSU), KSA

- 1. Applying Clinical Vignettes in Related Learning Experience of Nursing Students: An Exploration. (sole: Dr. Hazel N. Villagracia) on process proposal.
- 2. Leadership Styles and Work Commitment of Faculty in a College of Nursing in Saudi Arabia. (sole: Dr. Hazel N. Villagracia) on process proposal.
- 3. *Learning Styles' Preferences of Graduate Students in a College of Nursing in Saudi Arabia* (Team: Dr. Hazel Villagracia and SS Badria Almotairi) on process data collection.
- 4. A Mixed Method Approach To Develop And Validate A Multidisciplinary Framework For Evaluation Of Barriers And Facilitators To Awareness, Implementation, Initiation And Continuity Of Exclusive, Breastfeeding In Newborn Stage In Saudi Arabia . (Team1*Lamya AlAbdulkarim, 2 Hazel Villagracia, 3Reem AlGhamdi, 4Hanan AlZahrani, 5Nora AlSudairi, 6Nazirah Omar Nouh, 7Albandari AlMutairi,8Kholoud AlHaji and 9Lubna AlFaleh.) Published: Abstracts & Proceedings Of SOCIOINT 2016- 3rd International Conference On Education, Social Sciences And Humanities, 23-25 May 2016-Istanbul, Turkey ISBN: 978-605-64453-7-8. Http://Www.Ocerint.Org/Socioint16_E-Proceedings/Abstracts/A389.Html.
- 5. Conflict Resolution Styles of Nurses in a Selected Government Hospital in the Kingdom of Saudi Arabia (Team Dr. Fatma Baddar, Dr.Olfat Salem, Dr. Hazel Villagracia). Received: November 15, 2015 Accepted: January 8, 2016 Online Published: January 14, 2016. DOI: 10.5430/jnep.v6n5p91 URL: http://dx.doi.org/10.5430/jnep.v6n5p91 http://jnep.sciedupress.com Journal of Nursing Education and Practice 2016, Vol. 6, No. 5.original research.

6. Medical Record Audit in Clinical Nursing Units in Saudi Arabia. (Team- Dr. Olfat Salem, Dr. Hazel N. Villagracia, Matarrah Dignah .IOSR Journal of Nursing and Health Science (IOSR-JNHS) e-ISSN: 2320-1959 p. ISSN 2320-1940 Volume 4, Issue 6 Ver.1 (Nov-Dec.2015), pp 27-33. www.iosrjournals.org. 7. Systematic Review on Health Literacy, Its Challenges and Strategies: A Nursing Perspective — (Team Dr. Hanan A.E. Alkorashy & Dr. Hazel N. Villagracia) - Middle-East Journal of Scientific Research 23 (11): 2645-2656, 2015.ISSN 1990-9233. © IDOSI Publications, 2015. DOI: 10.5829/idosi.mejsr.2015.23.11.10160.

RESEARCH PUBLICATIONS – OUTSIDE KSU

- 1. Chronic Back Pain Patients' Engagement into Health and Wellness: A Primer. (Team Dr. Rico William A. Villagracia & Dr. Hazel N. Villagracia). -on process publication
- 2.Complementary and Alternative Medicine as an Option of Patients Toward Improved Health Outcomes in a Selected Health and Wellness Center: Lived Experience. (Team Dr. Rico William A. Villagracia & Dr. Hazel N. Villagracia)- IOSR Journal of Nursing and Health Science (IOSR-JNHS).e-ISSN: 2320—1959.p- ISSN: 2320—1940 Volume 5, Issue 2 Ver. I (Mar. Apr. 2016), PP 41-51. www.iosrjournals.org 3.Leadership Styles And Work Commitment of MSN Graduate Students . (sole: Dr. Villagracia). unpublished
- 4.Leadership Styles And Work Commitment of Nursing Faculty in A Selected College of Nursing. (sole: Dr. Villagracia). -on process publication

Pub lica tions

- 5.Personal and Professional Maturation in Nursing: A Phenomenology (sole: Dr. Villagracia)
 6.Lived Experience on Building Research Culture in Strengthening Quality Education and Practice. (sole: Dr. Villagracia) unpublished
- 7. Leadership Styles and Work Commitment in Selected Colleges: Enhancement Training for Nurse Educators. (sole: Dr. Villagracia) unpublished

8. Effects of MEDLAX on Anxiety Among Spouses of ICU Patients. (sole: Dr. Villagracia) - unpublished

Published Manual:

1. Nursing Care Plan – 2004 Jade Bookstore Publication

Published Researches: Local: Phil.

- 1.Effects of MEDLAX Meditation Relaxation Technique with Music On Anxiety Among Spouses of ICU Patients
- -1997 UPCN Library; presented UNESCO Thailand 1999; PNA Journal 2002; UPCN Journal 2011
- 2. Leadership Styles and Work Commitment of in Systems Technology Institute: An Enhancement Training For Nurse Educators
- 2008 PLM Library / 2012 SDCA Journal

Refereed Researches:

- 1.Nursing Journal Publication of St. Jude College Manila, College of Nursing (PACUCOA accredited), 2012.
- 2. Manila Doctors College- CON, 2011. An Inquiry on the Terminal Competencies of BSN Graduates : Inputs for Validation of the Core Competencies for Filipino Nurses.

Co-researcher as Adviser /Panel / Chairman of the Panel: Master of Arts and Master of Science in Nursing and Doctoral Program-Students in the following schools in the Philippines (for references please refer to the respective graduate schools and libraries): (1998 to 2013)

University of Makati (autonomous school)

University of Perpetual Help Dalta Las Pinas (PACUCOA accredited)

St. Paul University Manila (PAASCU accredited)

Pamantasan ng Lungsod ng Maynila (autonomous school)

Concordia College (PAASCU accredited)

SPEAKERSHIPS

Unpublished Articles/ Researches/ Speeches in the Philippines:

- 1. Monograph Inspirational Stories of Successful People
- 2. Monograph of an OFW Mother 2013
- 3. Lived Experience of an OFW Nurse Educator 2013
- 4. Leadership Styles and Work Commitment of MSN Graduate Students in Concordia College: A Basis for an Interventional Framework SY 2011-2012
- 5. Patient Satisfaction and Waiting Time on General Nursing Care of Nurses in the Emergency Room and Selected Ancillary Departments : Basis for Departmental Standard Framework in St. Dominic Medical Center . 2011
- 6. Leadership Styles and Work Commitment of Nurse Managers in St. Dominic Medical Center. (2011)
- 7. Needs Assessment on Clinical Simulation Among Nurse Trainees in St. Dominic Medical Center (2010)
- 8. Personal and Professional Maturation in Nursing/ Professional Development in Nursing (August 7,16,2013)
- 9. Professionalism in the Workplace : Work Ethic and Professional Development vis-a-vis Effective Communication (2013)
- 10. Interfacing ISO, QMS, Accreditation and Certification as a Basis for a QA Framework Development in teaching hospitals (2013)
- 11. Work Ethic with Quality Management System (2013)
- 12. Environmental Indices of Stakeholders Towards Accreditation (2012)
- 13. Annual Strategic Planning Seminar Workshop (2012)
- 14. Outcomes Based Education, Goals and Objectives (2012)

- 15. Fulfilling Humanity's Call to Mission, Bequeathing Selfless Service with Unfaltering Faith (2012)- Clinical Graduation
- 16. Better Decision Making through Critical Thinking (2012)-Seminar in Nursing
- 17. Customer Service in SDMC (2012)
- 18. Infusion Nursing (2012)- Becton Dickenson
- 19. Building Research Culture in Strengthening Institutional Identity and Vitality. Accreditation and Research: An Esprit de Corps Embodiment : Reactor 1(2012)
- 20. Empowering communities, building futures." Graduate School Preparation Towards Accreditation Process Reactor 1(2011).
- 21. Legal Aspects in Nursing Practice Seminar in Nursing (2011).
- 22. Realign Present Practice into Quality Standards. (2011)

	Philippines- PREVIOUS EXPERIENCES- ADMINISTRATIVE AND TEACHING/CLINICAL				
St. Dominic College of Asia (CHED Recognized/PACUCOA Accredited School)/					
St. Dominic Medical Center (tertiary, teaching hospital, DOH PHIC, PHAP accredited)					
	From	To	Type of Contribution/ Position		
1) School	2008	2013	1) Assistant Quality Assurance Director (promoted) Faculty (Assistant Professor 5 to Professor Rank) Consultant, Accreditation/QA – (invited) CONCURRENT 2) Chief Nurse (invited) and		
2) Hospital			Hospital Administrator (promoted)		
Delos Santos-STI Medical C	'enter(tertiary teachi	no hosnital D	OH PHIC, PHAP accredited)		
/ Delos Santos-STI College of	* * * * * * * * * * * * * * * * * * * *	• •			
, Detect Suited SII Contege of	From	To	Type of Contribution/ Position		
Hospital School	2007	2008	1)Consultant, Nursing Director (invited) CONCURRENT 2)Vice President for Academics / Consultant (promoted)		
Health Sense Wellness Cent	er (family owned hus	iness)	(promoted)		
Treatm Sense Weimess Centre	From	To	Type of Contribution/ Position		
1)Administration 2)Clinical Private practice	2007	2009	1) VP for Administration 2) Nurse Supervisor -Patient Care/ Practitioner		
Universal College of Nursing	g –(CHED Recognize	(d)			
1) School	2006	2007	Faculty, College of Nursing (invited)		
Olivarez College (CHED Re	cognized;PACUCOA	Accredited)			
1) School	2002	2006	Dean, College of Health Related Sciences (Nursing, PT, RT, Midwifery, Caregiver)- promoted Consultant, Nursing, Faculty Part Time Graduate School (invited)		
9 ,	PAASCU Accredited)	/San Juan de	Dios Hospital Educational Foundation, Inc. (ISO		
DOH PHAP Accredited)					
	From	To	Type of Contribution/ Position		
1) School 2) Hospital	1994	2001 2006 (rehired)	1) Dean, College of Nursing (promoted) 2) Level Chair (promoted) 3) Clinical Instructor (invited)		
			4) ICCU Nurse		

	GRADUATE	SCHOO	L EXPE	RIENCE			
Institution	From	То			Type of Cont	ribution/ Positi	ion
Concordia College Graduate	1998	1998 2013 1) (1) Graduate Faculty-Associate Professor 5			
School (PAASCU Accredited				2) Thesis Adviser/ Panel/ Chairman			
School)				3) MSN Accreditation Coordinator			
,			4) Re	4) Resource Speaker / Research Editor			
Pamantasan ng Lungsod ng	1996 2001		1) Gr	1) Graduate Faculty -Associate Professor 5 2) Thesis			
Maynila				Adviser/ Panel/ Chairman			,
(University of City College of				3) Resource Speaker / Research Editor			
Manila)				4) CON Clinical Instructor			
(Autonomous school)							
University of Perpetual Help	2008	2011	1) G1	aduate Fa	culty-Associa	te Professor 1	
System Dalta (PACUCOA			2) M	AN Progra	am Coordinat	tor	
Accredited)			3) Th	nesis Adviser/Panel / Chairman			
			4) Re	esource Sp	eaker / Resea	rch Editor	
A	cademic and	Profess	ional Mer	nberships			
Organizations	Joining	Date		oe of	Туре	of Contributi	on
				erships			
PACUCOA - Phil. Association of	2004 to pr	esent	Consulta			ccreditation Vi	
College and Universities Commission			Member	;		l Allied Health	and
on Accreditation					Education C		
						undergraduate	;
						te programs)	
CNARS- Council for Nursing	2010-2013		Member	•	Participates in the formulation of		
Advancement Recognition and						guidelines/ regulations	
Professional regulations Commission							
Board of Nursing Specialization							
<i>PNA</i> - Philippine Nurses Association	1993 to pre	esent	Lifetime Member		Participates in nurses' professional		essional
17707	2002 2012				activities Participates in faculty and deans'		
ADPCN- Association of Deans in	2002-2012	,	Member-				deans
Philippine Colleges of Nursing	Associate professional ac (former Dean)		activities				
ANSAP -Association of Nursing	2010 to pre	2010 to present			Participates in Nursing Managers'		nagers'
Service Administrators of the	2010 to pro	SCIII	Lifetime Member		professional activities		
Philippines Accredited/ Lifetime					professional activities		
Membership			(Nursing Director/				
Niemoersinp			Chief Nu				
<i>CCNAPI</i> – Critical Care Nurses	1992-1993	3	Member		Participates	in critical care	nurses'
Association				professiona			
	t, Awards, Cer	tificates	of Honors	, Recognii			
Award]			1	Date	Grante	d by
PACUCOA General Assembly – Accreditor Awa		tor Award		2008		PACUCOA	
SDMC Leadership Award				2013		SDMC	
Company Award – Health Sense Wellness Center				2009;20	10; 2013	Consumer	Quality
-18th Annual Asia Pacific Excellence Award: Health Sense V						Award	
Center, June 12, 2010 Hotel Supreme Baguio City(company)							
-Awardee, 18th Annual Asia Pacific E							
	Wellness Center, June 10, 2010 Four Seasons Hotel Bangkok						
Thailand(company)							
-Awardee, Best Spinotherapy and Wellness Center: Health Sense							
Wellness Center, Consumers' Choice Awards Nov. 25, 2009			9 Ateneo				
de Manila University							
(company)							
-Awardee, Outstanding Spinotherapy Center: Health Sense Wellness							

Center	Center					
Consum	Consumer Quality Award Quality Seal Citation Nov.30, 2009					
Gatewa	Gateway Mandarin Suites, Manila					
(compa	ny)					
	Acade	mic Visits/ Commu	nity Service Activities	3		
	Type of Contribution	Date	Place Targeted Party			
1)	Philippine National Red Cross	2014 to present	Paranaque First Aid/ BLS Volunteers			
2)	Elsie Gaches Village			Children with Mental and		
		2014 to present	Alabang,	Physical Disabilities		
3)	Adopted Community		Muntinlupa	Post Trauma children;		
4)	Medical Mission/ Lecture-	2012 to present	Cavite	Spine and back concerns		
	seminar	2012 to present	Manila	Colleges/Universities		

Previous Teaching /Advisi			1	
Course Title	BS N	MAN/MS N	PhD	University
Dissertation Writing/ Defense			/	St.Paul University Manila;
				University of Perpetual Help
				Dalta
Advanced Medical Surgical Nursing1, 2, 3		/		Concordia College
Advanced Nursing Administration		/		
Theoretical Framework in Nursing		/		
Research /				
Medical Surgical Nursing	/			
Medical Surgical Nursing	/			St. Dominic College of Asia
Nursing Leadership and Management	/			
Advanced Nursing Administration		/		University of Perpetual Help
Nursing Theories		/		System Dalta
Theoretical Framework in Nursing		/		
Medical Surgical Nursing	/			Universal College of Nursing
Fundamentals in Nursing- Primary Health Care	,			Oniversal Conege of Ivursing
Fundamentals in Nursing-Health Care	/			Olivarez College
Nursing Leadership and Management	,			Onvarez conege
Psychiatric and Mental Health	,			
Pharmacology	,			
Nursing Philosophies	,	/		
Nursing Service Administration		/		
Clinical Teaching		/		
Basic Concepts in Nursing A and B	/	,		University of City College or
Psychiatric and Mental Health Nursing	/			Manila
Fundamentals in Nursing	/			TVIAIIII a
Clinical Teaching	,	/		
Advanced Nursing Service Administration		,		
Curriculum and Instruction		,		
		,		
Fundamentals in Nursing	/			San Juan de Dios College
Medical Surgical Nursing	/			
Nursing Care Management- Leadership and Management	/			
Nursing Research				
-	/			

	Conferences Cominers and Training Courses (2012 to present) VSA
	Conferences, Seminars and Training Courses (2013 to present) KSA 1. BLS Provider Course-American Herat Association; October 1, 2016. Ishbelia Training Center,
	· · · · · · · · · · · · · · · · · · ·
A V	Riyadh, KSA. (trainee).
AY. 2016-	2. Post Graduate Studies. Orientation Program. October 2, 2016. King Saud University College of
2010- 2017.	Medicine, Riyadh, KSA. (speaker). 3. Creating a Course that meets student needs: start with the end in mind. September 25, 2016. King
2017.	
	Saud University Deanship of Skill Development. 6 training hours. (participant). 4. Fundamentals of Learning Management System. August 28-30, 2016. King Saud University
	4. Fundamentals of Learning Management System. August 28-30, 2016. King Saud University Deanship of Skill Development. 12 training hours. (participant).
	1. Blended Learning Tools. April 7, 2016 King Saud University Deanship of Skill Development.
	5 training hours. (participant).
	2. Flipped Classrooms. February 3, 2016. King Saud University Deanship of Skill Development.
	4 training hours. (participant).
	3. 12th PSMMC Nursing Conference. May 24-26, 2016. Prince Sultan Military Medical Center.
	(speaker).
	4. 12th PSMMC Nursing Conference. May 24-26, 2016. Prince Sultan Military Medical Center.
	20 CME. Accred. No. 160000008654.01/05/2016. (participant).
	5. Saudi Health Exhibition Conference. May 16-18, 2016. Riyadh International Convention and
	Exhibition Center. (participant).
	6. Overview and Application of Pedagogical Methods to Engage: 21st Century Learners.
	December 21, 2015. College of Medicine. Medical Education Department. KSU.
	(participant).
	7. Seven Principles for Teaching Excellence. December 10, 2015. Deanship of Skill and
AY.	Development. KSU. 6 training hours (participant).
2015-	8. Statistical Analysis Using SPSS. December 13-15, 2015. Deanship of Skill and Development.
2016.	KSU. 15 training hours (participant).
	9. Discipline Based and Pedagogic Research. December 8, 2015. Deanship of Skill and
	Development. KSU. 8 training hours (participant).
	10. Using ATLAS.ti. in Qualitative Research. November 30, 2015. College of Medicine. Medical
	Education Department. KSU. (participant).
	11. Professional Teaching Competencies in Higher Education. November 8, 2015. Deanship of
	Skill and Development. KSU. 3 training hours (participant).
	12. Assessment of Learning Outcomes. November 6, 2015. Deanship of Skill and Development.
	KSU. 8 training hours (participant).
	13. Cambridge Electronic Database. November 4, 2015. Deanship of Skill and Development. KSU.
	2 training hours (participant).
	14. Saudi Health Exhibition and Conference. May 18-20, 2015. Riyadh Convention
	Center.(participant).
	15. Blended Learning in Higher Education. May 5, 2015.Deanship of Skill and Development. KSU. 6 training hours (participant).
	16. Committee on National Accreditation. March-April, 2016. KSU CON. (Member).
AY.	1. Mobile Learning December 29, 2014. On Line Collaboration by eLecta Live Virtual Classroom and
2014-	On line Collaboration Solution and KSU (participant)
2015.	2. The Faculty Development Unit of the Medical Education Department. lectures and training
	workshop. (participant)
	2.1.Full Life-Cycle Development of Curriculum for Clinical Skills Workshop; 23 Safar 1436/15
	December 2014; 09:00am – 12:30pm (participant)
	2.2.Publication in International Journal Lecture; 24 Safar 1436/16 December 2014; 09:00am –
	11:00am(participant) . 4 CME .
	2.3.Establishing & Maintaining a Simulation Center Workshop; 25 Safar
	1436/17 December 2014; 09:00am – 12:30pm(participant)
	3. Objective Structured Clinical Examination (OSCE). KSU. CON. Deanship of Skills Development.
	December 21-23, 2014. (15 training hours). (participant)
	4. Mind Maps' Applications in college Teaching. KSU. Deanship of Skills Development . November 19-

20, 2014. (10 training hours) (participant) 5. Referencing Softwares (End Note). KSU CON Computer Lab. November 25-26, 2014. (participant) 6. Mentoring. December 14, 2014. KSU CON G13 (participant). 7. Together for Excellence. Mentorship. Workshop. 1436/1/2. (participant) 8. Saudi Nurse Open Day "Be A Nurse, Make A Difference". King Faisal Specialist Hospital and Research Center. Riyadh. November 18, 2014. (participant) Developing Grading Rubrics for Assignments Dr. Trevor Holmes. Webinar . November 17, 2014. (participant) 10. Workshop Graduate Global Expertise. Graduate Studies. KSU Medical City College of Medicine. November 12, 2014. (participant) 11. Strategy Workshop . Prince Naif Health Research Center. in cooperation with SHI Consulting Institution. Ritz Carlton. Riyadh. September 21, 2014. (participant/lead researcher) AY. Nur 420 Seminar. May, 2014. F 15 KSU CON. (adviser t) 2. King Khalid University Hospital in collaboration with King Saud University College of Nursing, 2013-2014. under the Course NUR 561 Practicum in Advanced Nursing Service Administration. May, 2014. Classroom A. (adviser) Organizational Theory Seminar. Initiated by Nur 562 MSN Class. KSU CON. May 6,2014, Computer Lab 1.(adviser) 4. KKUH EB: CPG on CVAD. KKUH, Riyadh. April 16, 2014. (participant) 5. Advancing Nursing Care: Roadmap to Excellence International Symposium. King Fahad Medical Center. March 11, 12, 2014.

- (participant)
 E-learning. January 7, 2014. King Saud University College of Nursing Computer Laboratory 1.
 (participant).
- 7. Quality Management Seminar . December 16, 2013. King Saud University College of Applied Medical Science. (participant).
- 8. Riyadh Medical Club Meeting. November 17, 2013. Al Faisal University, College of Medicine (participant).
- 9. General Faculty Orientation . September , 2013. King Saud University College of Nursing. (participant).

Conferences, Seminars and Training Courses – PHILIPPINES (2009-2013); (1992-2008 per request: too huge).

AY. Philippines: Seminar – Workshops Attended: 2013 Adviser / Speaker / Facilitator / Participant 2013 Seminar on Safe Instrument Processing: Cleaning, Disinfection, and Sterilization. SDMC, Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. September 12, 2013. (facilitator)-scheduled ahead

- 2. Three Day Basic IV Therapy . SDMC, Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. August 27, 28, 29. (trainer / facilitator) scheduled ahead.
- 3. Third Roundtable Lecture Series. Leadership Among Administrators. Leadership in a Family Owned Business: A Consultant's View; Leadership in a Micro Finance Perspective; Corporate Leadership Aligned in the Strategic Thrusts; Managing People; Fringe Benefits and Compensation. SDMC, Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. August 11, 2013. (facilitator/over-all chairman).
- $4.\ Personal$ and Professional Maturation in Nursing . National Kidney and Training Institute. Quezon City . August 16, 2013. (speaker).
- 5. Three Day Basic IV Therapy Refresher Course (IVT Updates). "Fluid and Electrolytes . SDMC , Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. August 16, 17, 18, 2013.. (speaker).
- 6. Three Day Basic IV Therapy Refresher Course (IVT Updates). SDMC , Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. August 16, 17, 18, 2013.. (facilitator).
- 7. Professional Development in Nursing. ANSAP Cavite Chapter. Southeast Asian Medical Center, Inc. Molino Bacoor Cavite. August 7, 2013. (speaker).
- 8. Professional Development in Nursing; Balance Scorecard, Preparing Nurse Managers toward ISO Accreditaion. ANSAP Cavite Chapter. Southeast Asian Medical Center, Inc. Molino Bacoor Cavite. August

- 7, 2013. (facilitator).
- 9.Medico Legal Issues and Concerns : SDMC , Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. July , 2013. (facilitator/ over-all chairman).
- 10.Middle East Respiratory Coronary Virus Seminar. SDMC , Emilio Aguinaldo H-way, Talaba, Bacoor Cavite.July, 2013. (facilitator).
- 11. Back Safety and Lifting. SDMC, Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. July 29, 2013. (facilitator).
- 12. Second Round Table Lecture Series . Medico Legal Concepts: Medico-legal Concepts and Issues on Admission to Discharge: Roles of the Health Care Team; Medico-legal Roles and Collaborations of PNP to the Health Care Providers; Medico-legal Concepts in Surgery vis-à-vis Perioperative Care; How to Facilitate Records of Medico-legal Cases; Proper Handling, Collection and Turn-over of Specimen. SDMC Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. July 24, 2013 . (facilitator/over-all chairman).
- 12. Professionalism in the Workplace : Work Ethic and Professional Development vis-a-vis Effective Communication. Systems Plus College Foundation . Dau, Pampanga. June 2013. (speaker).
- 14.First Roundtable Discussion Series. Work Ethic with Quality Management System; ISO Certification, Guidelines and Accreditation; and Research Capability with Statistics. SDMC , Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. June 28, 2013 . (speaker).
- 15. Work Ethic with Quality Management System; ISO Certification, Guidelines and Accreditation; and Research Capability with Statistics. SDMC , Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. June 28, 2013 . (facilitator/over-all chairman).

Seminar - Workshops Attended: 2012 Adviser / Speaker / Facilitator / Participant

- $1. Lactation\ Management\ Seminar\ Training.\ SDMC\ ,\ Emilio\ Aguinaldo\ H-way,\ Talaba,\ Bacoor\ Cavite\ .$ October 1,2,3,, 2012. (facilitator)
- 2.Three Day Basic IV Therapy .SDMC , Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. September 25,26,27, 2012.. (trainer).
- $3. Lactation\ Management\ Seminar\ Training.\ SDMC\ ,\ Emilio\ Aguinaldo\ H-way,\ Talaba,\ Bacoor\ Cavite\ .$ September 17,18,19, 2012. (facilitator)
- 4.Infection Control. NAL 1 Concordia College. Graduate School Pedro Gil Manila. September 8., 2012 . (advsier / facilitator)
- 5.Code Blue. SDMC , Emilio Aguinaldo H-way, Talaba, Bacoor Cavite . September 4 2012.. 1-5pm. (participant/ facilitator)
- 6.Lay Fora: Accidents in Children SDMC , Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. September 3,4,5, 2012. (participant/facilitator)
- 7.Lay Fora: Renal Disease in $\$ Children, SDMC , Emilio Aguinaldo H-way, Talaba, Bacoor Cavite . September 3,4,5, 2012. (participant/ facilitator)
- 8.Lactation Management Seminar Training. SDMC , Emilio Aguinaldo H-way, Talaba, Bacoor Cavite . September 3,4,5, 2012. (participant/ facilitator)
- $9. Annual\ Strategic\ Planning\ Seminar\ Workshop.\ SDMC\ ,\ Emilio\ Aguinaldo\ H-way,\ Talaba,\ Bacoor\ Cavite\ August\ 30,\ 31,\ 2012.\ (\ speaker\)$
- 10.ANSAP Mid Year Convention "Evolving Health Care: New Challenges, New Opportunities". Manila Hotel. August 24, 2012. (participant).
- 11. Three Day Basic IV Therapy Refresher Course (IVT Updates). "Ethico-legal Aspects in IVT .SDMC, Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. August 22, 2012.. (speaker).
- 12. Complementary Alternative Medicine: Nurses' Clinical Perspectives. NAL 1 Concordia College. Graduate School Pedro Gil Manila. August 25, 2012 11-2pm
- (Adviser / Facilitator)
- 13.Essential Mother and Child: Quick Assessment and Management. NAL 1 Concordia College. Graduate School Pedro Gil Manila. August 25, 2012 8-11am
- (Adviser / Facilitator)
- 14.Guidelines in Fire and Earthquake Management in a Hospital Setting. : Nurses' Clinical Competencies and Responsibilities. NAL 1 Concordia College. Graduate School Pedro Gil Manila. August 18, 2012 8-2pm (Adviser / Facilitator)
- 15.First Aid and Adult Emergencies. NAL 1 Concordia College. Graduate School Pedro Gil Manila. August 4, 2012 11-2pm (Adviser / Facilitator)
- 16. Three Day Basic IV Therapy. "Historical Background of IVT in the Philippines, Ethico-legal Aspects in

- IVT . SDMC , Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. August 8,, 2012.. (speaker).
- 17. Three Day Basic IV Therapy .SDMC , Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. August 8,9,10, 2012.. (Trainer).
- 18.Peritoneal Dialysis / CAPD Training of |Trainers. .SDMC , Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. August 6,7,8, 2012.. (participant / facilitator).
- 19. Children and Urinary Tract Infection: Incidence and Prevention. NAL 1 Concordia College. Graduate School Pedro Gil Manila. July 27, 2012 12-6pm. Adviser / Facilitator)
- 20.Lay Fora: Arthritis in Children. Pediatrics Department. SDMC. Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. July 24, 2012. (Participant / Facilitator)
- 21.Lay Fora: Vaccines in Children. Pediatrics Department. SDMC. Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. July 24, 2012. (participant / facilitator)
- 22.Lay Fora: Enhancing Economic Productivity thru Prevention of Injuries in the Workplace / Sports. SDMC , Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. July 17, 2012. (participant).
- 23. Public Consultation on the Proposed Guidelines for Accreditation of Health Facilities Utilized for the RLE of the BSN Program. CHED Auditorium HEDC Building, CP Garcia, UP Diliman, Quezon City. July 9, 2012. (participant).
- 24.Lay Fora: Rabies. Lay Fora . Pediatrics Department. SDMC. Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. June 19, 2012. 8-12 (participant/ /facilitator)
- 25.Outcomes Based Education, Goals and Objectives. SDCA Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. June 19, 2012. 1-5pm (Speaker)
- 26.Public Health Dynamics. Ashitaba.: The Leaf of Tomorrow. NAL 1 Concordia College. Graduate School Pedro Gil Manila. June 16, 2012 1-5pm. (participant)
- 27.Eli Lilly Nurse Education Program on Diabetes. SDMC . Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. June 7, 2012. (participant).
- 28.Advanced Medical Surgical Nursing. Working with a Heart. AVR Concordia College. Graduate School Pedro Gil Manila. June 2, 2012 1-5pm (Adviser)
- 29. Theoretical Foundations in Nursing. Multiple Intelligences. NAL 1 Concordia College. Graduate School Pedro Gil Manila. June 2, 2012 8-12pm (Adviser)
- 30.Sharps Re-orientation . Infection Control Department. SDMC. Emilio Aguinaldo H-way , May 25, 2012 (Facilitator)
- 31.HIV/AIDS Lay Fora . Infection Control Department. SDMC. Emilio Aguinaldo H-way , May 25, 2012 (facilitator)
- 32. Three Day Basic IV Therapy. SDMC, Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. May 2,3,4,2012. (Trainer).
- 33.Blood Matters : Frequently Asked Questions on Blood Transfusion. SDMC . Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. April 27, 2012. (Facilitator).
- 34. Three Day Basic IV Therapy Refresher Course (IVT Updates). SDMC, Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. April 25-27, 2012.. (Trainer).
- 35. Three Day Basic IV Therapy Refresher Course (IVT Updates). "Ethico-legal Aspects in IVT .SDMC, Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. April 25, 2012.. (speaker).
- 36.5th Clinical Graduation Rites . Systems Plus College Foundation. New IT Building, SPCF Theatre, Angeles City, Philippines. March 30, 2012. (guest of honor and speaker).
- 37.2nd Ring and Pin Ceremony. Calip- Atienza Auditorium, St. Jude College Dasmarinas, Cavite. March 24, 2012. (guest of honor and speaker).
- 38.38th Clinical Graduation, Pinning and Ring Hop Ceremony. "Fulfilling Humanity's Call to Mission, Bequeathing Selfless Service with Unfaltering Faith". Lipa City Colleges Gymnasium, Lipa City, Batangas City. March 20, 2012. (guest of honor and speaker).
- 39. Three Day Basic IV Therapy Training Program. SDCA AVR Bacoor Cavite. March 21,22,23, 2012. (Trainer).
- 40. Association of Nursing Service Administrators of eth Philippines, Inc (ANSAP) Chief Nursing Officers: Are We Achieving the Mark "Fiesta Pavillon, Manila Hotel March 16, 2012. (participant).
- $41. Customer\ Service\ Workshop-\ Module\ 2.\ SDMC$, Emilio Aguinaldo H-way, Bacoor Cavite. March 9, 2012. (participant).
- 42. Customer Service Workshop- Module 1 Batch 3 . SDMC, Emilio Aguinaldo H-way, Talaba, Bacoor

- Cavite. March 1, 2012. (speaker).
- 43. Customer Service Workshop- Module 1 Batch 2. SDMC, Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. February 9, 2012. (speaker).
- 44. Customer Service Workshop- Module 1 Batch 1 . SDMC , Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. January 26, 2012. (speaker).
- 45.Infusion Nursing and Related Safety Issues. College of Nursing Wang Building. De La Salle University Medical Center, Dasmarinas Cavite. February 28, 2012. (speaker).
- 46.Responding on Emergency Situation. Training Rm. SDMC, Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. February 27, 2012. (participant).
- 47.50th Foundation Anniversary of the Nursing Department. 1st International Nursing Alumni Grand Reunion. "Nursing Life Giving and Health Caring". Concordia College. Pedro Gil Manila. February 16-20, 2012. (participant).
- 48.Fire Safety Awareness. 5th flr. Multimedia Rm. SDMC, Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. February11, 2012. (participant).
- 49.Better Decision Making through Critical Thinking. Emilio Aguinaldo College- Cavite AVR. January 31, 2012. (speaker).
- 50.Budget Planning Seminar. Training Rm. SDMC, Emilio Aguinaldo H-way, Bacoor Cavite. January 21, 2012. (participant).

Seminar – Workshops Attended: 2011 Adviser / Speaker / Facilitator / Participant

- 1. Complementary and Alternative Modalities. Concordia College in collaboration with SDMC. AVR, SDMC. Emilio Aguinaldo H-way, Bacoor Cavite. November 4, 2011. (adviser).
- 2. Ethico-Moral Aspects in Nursing . Concordia College . College of Nursing . December 9, 2011. (speaker).
- 3. Three Day Basic IV Therapy Training Program. SDCA AVR Bacoor Cavite. November 2, 3, 4, 2011. (Trainer).
- 4. Three Day Basic IV Therapy Refresher Course (IVT Updates). "Roles and Responsibilities of a Nurse in Documentation. SDMC, Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. October 26, 2011. (speaker).
- 5. Three Day Basic IV Therapy Refresher Course (IVT Updates).. SDMC, Emilio Aguinaldo H-way, Talaba, Bacoor Cavite. October 24, 25, 26, 2011. (speaker).
- 6.Seminar on Infection Control and Wound Management. Concordia College in collaboration with SDMC. AVR, SDMC. Emilio Aguinaldo H-way, Bacoor Cavite. October 23, 2011. 1-5 (adviser).
- 7.Seminar on Bio-behavioral Interventions. Concordia College in collaboration with SDMC. AVR, SDMC. Emilio Aguinaldo H-way, Bacoor Cavite. October 23, 2011 8-12 (adviser).
- 8.Seminar on Hospice Care. Concordia College in collaboration with SDMC. AVR, SDMC. Emilio Aguinaldo H-way, Bacoor Cavite. October 23, 2011. 8-12(adviser).
- 9.Seminar on Health Care Waste Management. Concordia College in collaboration with SDMC. SDMC. Emilio Aguinaldo H-way, Bacoor Cavite. October 16, 2011. 1-5 (adviser).
- 10.Seminar on Fire Disaster and Related Emergencies. Concordia College in collaboration with SDMC. AVR, SDMC. Emilio Aguinaldo H-way, Bacoor Cavite. October 16, 2011. 8-12 (adviser).
- 11. Seminar on Pediatric Emergencies and Adult Emergencies. Concordia College in collaboration with SDMC. AVR, SDMC. Emilio Aguinaldo H-way, Bacoor Cavite. October 16, 2011. 8-12 (adviser).
- 12. Empowering communities, building futures." Graduate School Preparation Towards Accreditation Process." Concordia College Graduate School of Nursing. October 15, 2011(speaker).
- 13.Legal Aspects in Nursing Practice. 2nd flr AVR . SDCA. October 14, 2011. ((speaker).
- 14. Competencies Enhancement Mainstreaming Advance Nursing Practice. UPHSD- Molino Campus, Molino Bacoor Cavite. October 7, 2011. (participant)
- 15..Three Day Basic IV Therapy Training Program. SDCA AVR Bacoor Cavite. October 4, 5, 6, 2011. (Trainer).
- 16. Strategic Planning Workshop for Nursing Administrators. AVR, SDMC, Emilio Aguinaldo H-way, Bacoor Cavite. September 22, 2011. (participant).
- 17. Three Day Basic IV Therapy Training Program. SDCA AVR Bacoor Cavite. September $16,\,17,\,18,\,2011.$ (Trainer).
- 18. Seminar on Basic Statistics in the Healthcare. "Health Statistics". SDMC Training Rm. Bacoor Cavite. September 15, 2011. (adviser/facilitator).
- 19. Association of Nursing Service Administration (ANSAP) Mid Year Convention. Manila Hotel. August 26, 2011. (participant).

- 20. Seminar on Medical and Nursing Informatics. SDMC Training Rm. Bacoor Cavite Aug. 18, 2011. (adviser/facilitator).
- 21. Seminar on Advanced Cardiac Life Support and Telemetry Care. August 16, 2011. SDMC Training Rm. Bacoor Cavite. (adviser/facilitator).
- 22. Obstetric Care. Health Education Committee. NSO SDMC in collaboration with Johnson and Johnson. SDMC Training Rm. July 28, 2011.(adviser/facilitator).
- 23. Building Research Culture in Strengthening Institutional Identity and Vitality. Accreditation and Research: An Esprit de Corps Embodiment. Graduate School, Concordia College.. July 23, 2011. (speaker).
- 24. 1st Nursing Research Forum. St. Jude College AVR Sampaloc Manila. June 23, 2011. (Critic / Referee)
- 25. Realign Present Practice into Quality Standards. Faculty Development Seminar. Nursing Skills Laboratory Adamson University. June 8, 2011.

 (speaker).
- 26.Lay For a on Diasbility: Isakatuparan ang Karapatan ng Pilipinong may Kapansanan. SDCA AVR. July 22, 2011. (participant).
- 27.Psychology of Human Relations in Nursing: Strengthening the Bonds of Healthcare Providers: Facilitating Professional Growth and Competency Development through Mentorship . AVR I Graduate School, Concordia College. June 4, 2011. (speaker).
- 28.Part I A Revisit on the Old and New Nursing Curriculum. SDMC in consortium with Concordia College. May 30, 2011. (speaker).
- 29.Part II- Preparedness of Nursing Schools Towards Accreditation in consortium with Concordia College. May 30, 2011. (speaker).
- 30.An Overview of the Latest Equipment Geared Toward Patient Safety. Graduate School, Concordia College. May 28, 2011. (adviser/facilitator).
- 31. History and Status of IV therapy in the Philippines. Refresher Course in IVT (UPDATES). SDCA Bacoor Cavite. May 27, 2011. (speaker).
- 32. Refresher Course in IVT . SDCA AVR Bacoor Cavite. May 26-28, 2011. (Trainer).
- 33. Mapping Biobehavioral Interventions to Health and Illness. Graduate School, Concordia College. May 14, 2011. (adviser/facilitator).
- 34. Capping and Candle Lighting Ceremony. Manila Doctors College Le Pavillion, Metropolitan Park, Pasay City. May 12, 2011. (Imposition of pins and Bestowing of Caps as a Chief Nurse).
- 35. Clinical Practice Guidelines. Nursing Skills Laboratory. Graduate School, Concordia College. May 7, 2011. (adviser/ facilitator).
- 36.1st Philippine Symposium on Wound Care : Advancing Wound Care for the Service of the Filipino. Hotel Rembrandt, Quezon City, Philippines. April 30-May 1, 2011. (participant).
- 37. 5th Pinning Ceremony.of SDCA Batch 2011. Our Lady of Pillar Parish, Imus Cathedral. April 28, 2011. (Imposition of pins and Bestowing of Caps as a Chief Nurse).
- 38. Special General Assembly for Chief Nurses. ANSAP. Manila Hotel. April 27, 2011. (participant).
- 39. Complementary Alternative Modalities. Nursing Skills Laboratory I Graduate School, Concordia College, Manila. April 16, 2011. (adviser).
- 40. Seminar in Nursing. ADFC Skills Laboratory, Imelda Salazar, Tacloban City. April 10, 2011. (speaker).
- 41. Helpful Tips on Heart Attack and Regulated and Unregulated Health care Profession in North America.
- Sprott-Shaw Community College (Canada) and Far Eastern College Silang. Events Rm, College Building, Metrogate, Silang Cavite. April; 12, 2011. (participant).
- 42. Adult and Pediatric Emergencies: Quick Assessment. Conccordia College. April 2, 2011. (adviser/facilitator).
- 43. Seminar on Nursing Research: Higher Ground for Quality Practice. Graduate School, Concordia College. April 2, 2011. (participant).
- 44. Critical Care for Pediatrics. SDMC Training Rm. Bacoor Cavite. March 17, 2011. (participant//facilitator).
- 45. Nursing Leaders: innovators of Best Practices. 44th Association of Nursing Service Administration (ANSAP) Annual Convention. Manila Hotel. March 25, 2011. (participant).
- 46. STABLE Transport of the Newborn. SDMC Training Rm. Bacoor Cavite. March 17, 2011. (participant//facilitator).
- 47.Health Care Waste Management. NAL 1, Graduate School Concordia College. March 9, 2011. (adviser/facilitator).

- 48. Nursing Elective Review . Psychiatric Nursing. SDCA AVR. Bacoor Cavite . March 9 and 16, 2011. (speaker).
- 49.Infection Control : Preventing Transmission of Infectious Agents in Healthcare Settings. Graduate School, Concordia College.March 12, 2011. (adviser/facilitator)
- 50.Leadership Styles of Nurse Educators: Facing the Challenges of the 21st Century. UPHSD Las Pinas City. March 4, 2011. (speaker).
- 51. Outcomes Based Nursing in School Setting. UPHSD Las Pinas City. March 4, 2011. (speaker).
- 52. Surveillance of Nosocomial Infection. SDMC Training Rm. Bacoor Cavite .March 2, 2011. (participant//facilitator).
- 53.Ledership and Management NCM 105 . Our Lady of Guadalupe Colleges, Inc. Mandaluyong City. February 14, 2011. (speaker).
- 54.Seminar-Workshop on Accreditation. SDCA AVR. Bacoor Cavite. February 10, 2011. (speaker).
- 55. Career Path for Filipino Nurses. Concordia College AVR . January 22, 2011. (participant).

Seminar - Workshops Attended: 2010 Adviser / Speaker / Facilitator / Participant

- 1.Historical Background of IVT and Ethico-Legal Aspects. Three Day Basic IV Therapy Training. December 27-28, 2010. (speaker / facilitator).
- 2. Essential Newborn Care Protocol. AVR Ground Floor SDCA, Bacoor Cavite. (facilitator).
- 3.Basic Emergency Obstetric and Newborn Care. AVR Ground Floor SDCA, Bacoor Cavite. (facilitator).
- 4.Posiflush Training Becton Dickenson. December 7, 2010. SDMC Training Rm. Bacoor Cavite. (participant).
- 5.Level I Formal Visit of the School of Nursing. Accreditation of Emilio Aguinaldo College. December 3, 2011. December 3, 2010. (Member/ Accreditor
- 6.Forensic Nursing: Nursing goes beyond.. A. Investigation and Documentation. B. Care for Sexually Abused Patient. C. Death Examination and Autopsy. SDCA AVR . Bacoor, Cavite . November 29, 2010. (facilitator).
- 7.Incredible Asthma. SDCA AVR, Bacoor Cavite. November 26, 2010. (facilitator).
- 8. Attention Deficit Hyperactive Disorder: Diagnosis and Management. SDCA AVR, Bacoor Cavite. November 26, 2010. (facilitator).
- 9.HPV Awareness Seminar. Studio Theater SDCA. October 23, 2010. (participant).
- 10. Three Day Basic IV Therapy Training Program. SDCA AVR Bacoor Cavite. November 19-21, 2010. (Trainer).
- $11. Quality \ Assurance. \ Phil. \ Society of Quality Health Care. UniLab. Mandaluyong. November 18, 19, 2010. (participant / member).$
- 12. Training of Research Investigators. Pfizer Philippines and UPHSD-Las Pinas. October 22,23, 2010 (participant).
- 13.IVT Preceptorship / IVT Training of Trainers . ANSAP Accredited. Oct. 15, 16, 17, 2010. SDCA, Bacoor Cavite. (participant/ facilitator)
- 14. Nursing Duties and Responsibilities: Pharmacology and Calculation of Rates and Dosages of Drugs. ANSAP Accredited. Oct. 15, 16, 17, 2010. SDCA, Bacoor Cavite. (speaker)
- 15. Anatomy of Malpractice. October 12, 2010 (6-9pm). University of Perpetual Help Las Pinas. (adviser).
- 16. Neonatal Emergencies. October 11, 2010 (6-9pm). University of Perpetual Help Las Pinas. (adviser).
- 17. One Day Training in IV Therapy for Trainers and Preceptors. ANSAP Accredited. SDCA AVR Bacoor Cavite. October $\,$ 17, 2010. (Trainer-participant).
- 18. Nursing Career Progression Program...Our Learning and Growth Strategies this 21st Century. October 5, 2010. University of Perpetual Help Las Pinas. (adviser).
- 19. Managing TORCH Pregnancies. October 4, 2010. (6-9pm). University of Perpetual Help. Las Pinas. (adviser).
- 20.IV Therapy Updates: Preventing Nosocomial Intravascular Infection. ANSAP Accredited. Oct. 4, 2010 (8-5) SDCA, Bacoor Cavite. (participant/ facilitator)
- $21. When \ The$ rapeutic becomes Non-Therapeutic. October 2, <math display="inline">2010 ($6\mbox{-}7\mbox{:}30\mbox{pm}$). Concordia College. (adviser).
- 22. Emergency Disaster Nursing. October 2, 2010. (7:30-9pm). Concordia College. (adviser).
- 23. Dialysis Nursing. September 28, 2010 (6-9pm). University of Perpetual Help Las Pinas. (adviser).
- 24. Nurse Entrepreneurship. September 27, 2010 (6-9pm). University of Perpetual Help Las Pinas. (adviser

```
25.IV Therapy Updates: Blood and Blood Transfusion . ANSAP Accredited. Sept. 27, 2010 (8-5) SDCA,
Bacoor Cavite. (participant/facilitator)
26. Cardio Respiratory Nursing. Sept. 24 -25, 2010 (8-5). Asian Development Foundation (speaker).
27. Compliance of Nurses to Total Quality Management. Conocrdia College, Manila. September 18, 2010.
28.ORNAP Nursing Updates :On Patient Safety and Current Trends. Concordia College Auditorium.
September 18, 2011. (resource speaker/facilitator).
29..IV Therapy Updates: Ethico Legal Aspects . ANSAP Accredited. Sept. 13, 2010 (8-5) SDCA, Bacoor
Cavite. (participant/speaker)
30. Evidence-Based Nursing: An Academic Perspective. Sept. 11, 2010 (6-9). Concordia College. (adviser
31.Revisiting the New Curriculum: Impact on the July 2010 NLE. Sept. 11, 2010 (23-6pm). Concordia
College . ( adviser ).
32. Pharmacy & Therapeutics Committee Generics Awareness" Bioavailability". Sept. 28, 2010 (8-12)
SDCA, Bacoor Cavite. (participant/facilitator)
33. Pharmacy & therapeutics Committee Generics Awareness" Diabetic and Cardiovascular Drugs". Sept.
20, 2010 (1-5) SDCA, Bacoor Cavite.
( participant/ facilitator )
34. Pharmacy & Therapeutics Committee Generics Awareness" Antibiotics". Sept. 15, 2010 (8-12) SDCA,
Bacoor Cavite. (participant/facilitator)
35. Pharmacy & Therapeutics Committee Generics Awareness" Analgesics". Sept. 8, 2010 (1-5) SDCA,
Bacoor Cavite. (participant/facilitator)
36. Nursing Leader's Edge. ANSAP Mid Year Convention. August 27, 2010 (8-5). Manila Hotel. (
participant)
37.PHICNA Updates. August 23, 2010 (1-5). SDMC, Bacoor Cavite.
( participant/ facilitator )
38. Diabetes Awareness Lay Fora. Disability Week. July 29, 2010 (8-12). SDMC. Bacoor Cavite. (
participant/ facilitator )
39.Lay Fora. Health Care Waste Management. Disability Week. July 29, 2010
(8-12). Bacoor Cavite. (participant/facilitator)
40.Rehab Lay Fora. Disability Week. July 28, 2010 (8-12). SDMC. Bacoor Cavite.
( participant/ facilitator )
41.Outcomes Based Nursing Practice in Hospital Setting. ANSAP Convention, Cavite Chapter. Legal
Outcomes in Nursing. July 17, 2010 (1-5pm). EAMC.Cavite. (speaker)
42. Reorientation of Drug Administration. June 21, 2010. SDMC. (participant/facilitator)
43. Basic IVT "Nuring Duties and Responsibilities: Administering Chemotherapy Drugs, SDCA Nursing
Skills Laboratory. June 13, 2010. (speaker).
44.Basic ECG - Abnormalities.. SDMC Training Rm. Bacoor Cavite. June 10, 2010.
45. Hospital and NSO Policy: Nursing Process Documentation and Transcription. SDMC Training Room,
Bacoor Cavite. June 2, 2010.
(facilitator).
46.Basic ECG. June 10, 2010. SDMC. Bacoor Cavite. (participant/facilitator)
47. Updating the Self Survey Instrument for Nursing, PACUCOA. Quezon City. April 28, 2010. (
accreditor/resource person ).
48. Reorientation of Drug Administration. April 28, 2010. (participant/
facilitator)
49. Reorientation of Drug Administration. April 21, 2010. (participant/facilitator)
50. Reorientation of Drug Administration. April 14, 2010. (participant/
facilitator)
51. Coping with the Unexpected: Care for those with Chronic and Life threatening Illnesses. Asian Hospital
and Medical Center. March 25, 2010.
( participant ).
```

52. Reorientation of Drug Administration. March 24, 2010. (participant/

53. Reorientation of Drug Administration. March 17, 2010. (participant/facilitator)

facilitator)

- 54. Reorientation of Drug Administration. March 10, 2010. (participant/facilitator)
- 55.Organizational Development Planning . February 5&6, 2010. University of Makati (8-5)- (speaker)
- 56.Grounding for Nursing Professional Excellence. San Juan de Dios Educational Foundation, Inc. January 25, 2011. (speaker).
- 57. Seminar on Leadership and Management. SDCA. Bacoor Cavite. January 14, 2011. (speaker).
- 58. Planning, Organizing and Staffing. St. Dominic College of Asia, Bacoor, Cavite. January 8, 14, 2010-8-12- AM group. (speaker).
- 59.Management Functions and Processes St. Dominic College of Asia, Bacoor, Cavite. January 8, 14, 2010. 1-5- PM group. (speaker).
- 60.Planning, Organizing and Staffing. St. Dominic College of Asia, Bacoor, Cavite. January 8, 14, 2010. 8-12- AM group. (speaker).
- 61. Management Functions and Processes. St. Dominic College of Asia, Bacoor, Cavite. January 8, 14, 2010. 8-12- AM group. (speaker).

Seminar - Workshops Attended: 2009 Adviser / Speaker / Facilitator / Participant

- 1. Capping and Candlelighting Ceremony. Enverga University. Lucena City. 2009. (speaker).
- 2.Test taking Strategies. Universal Worker Inc. Oct. 27,28,29, 2009. Quezon Avenue. Quezon City. (resource speaker).
- 3.Basic ECG and Arrhythmia Determination. St. Dominic College of Asia, Bacoor, Cavite, October 26, 2009. (speaker).
- 4.ANSAP Mid year Convention, Manila Hotel. August 20, 2009. (participant).
- 5. Strategic Planning. Golden Gate College of Nursing. June 5 & 6, 2009. (speaker)
- 6.Test taking Strategies. Liceo de Cagayan, Cagayan de Oro City. May 27-30, 2009 (speaker)
- 7.Test taking Strategies. MV Gallego Foundation, Inc. Cabanatuan City. May18, 19, 24, 25, 2009 (speaker)
- 8.Test taking Strategies. Universal Workers Inc. STI, Quezon City. April 6, 19, 20, 21,26, 2009 (speaker)
- 9. Strategic Planning . St Paul University Manila. March 27, 28, 29, 2009. (participant)
- 10. Capping and Pinning Ceremony. St. Anthony College, Mindoro. March 20, 2009. (speaker)
- 15. Ringhop and Pinning Ceremony. Golden Gate Colleges, Holy Trinity

Chapel, Batangas City February March 17, 2009. (speaker)

- 16. Test Taking Strategies. Concordia College San Fernando Group , Pampanga . March 16, 2009. (speaker)
- 17.Test Taking Strategies. Concordia College. March 2-3, 2009. (speaker)
- 18. Curriculum Engineering. St. Paul University Manila. February 21, 2009. (participant)
- 19. Orientation in Accreditation . St. Paul University Manila. February 14, 2009. (participant)
- 20. Organizational Planning. University of Perpetual Help System Dalta, Las Pinas. January 30, 2009. (speaker)

Seminar-Workshops Attended 1992-2008 (upon request)- too huge files