

UNIVERSITY of the CORDILLERAS

The Formation of Professionals

BAGUIO CITY

Leaving No Stone Unturned in Pursuit of its Enduring Mission:

• The Formation of Teachers •

the UC College of Teacher Education (UC CTE) extends & dispenses Individualized Mentoring of CTE Students Beyond the Classroom, Beyond the Graded Environment & Beyond the Prescribed Curriculum

The expectation is that when the subject students, --- in turn & in their own time, --- become teachers themselves, they will likewise apply the same formation intervention program to their own students & classes. This is the classic "Pay It Forward" mission propagation chain.

Students find the experience moving & "transformational"; when Teachers, beyond the call of duty, --- find the time & apply the effort to continue to mentor their students; outside the obligatory formal class format.

The following are the aims of such a mentoring program:

1. To provide a one-on-one, "learning-friendly" environment.
2. To offer counseling referrals &

individual assessment services for academic and other educational needs.

3. To boost competencies & self-confidence.
4. To encourage the design of an individual study plan that custom-fits specific learning patterns or styles.
5. To stimulate social communication & collegiality skills; & bolster the individual's facility for self-expression.

UC CTE students are paired with faculty members aligned to their discipline. The college's 24 faculty members serve as mentors to 20-30 students each across nine disciplines namely, Elementary Education (General), Physical Education, Special Education, English, Filipino, MAPEH,

UC College of Teacher Education

CHED

Center of Excellence

Board Topnotchers of the UC College of Teacher Education

Shayne Klarisse B. Eclarin	4th	2016
Erika Jane C. Pagado	9th	2013
Maria Carmela F. Diaz	3rd	2012
Nonette B. Alsino	10th	2012
Elexor T. Damasco	8th	2008
Leisa S. Bartolo	10th	1995*
Sonia A. Daoas	1st	1976*
Marlyn L. Ngales	4th	1976*
Yolanda T. Balangue	5th	1976*
Edilberto I. Dizon	1st	1969*
Merlita C. Tabas	1st	1968*
Teresita R. Ramolette	1st	1967*
Imelda Basil-Zabala	1st	1962*
Hilda Dongail-Tadaoan	1st	1955*

*In 1996, through R.A. 7836, the PRC-administered Licensure Examinations for Teachers (LET) replaced the Professional Board Examinations for Teachers (PBET).

Mathematics, Science and Social Studies.

In this one-on-one setting, the mature, pragmatic & duly tried-&-tested insights of veteran UC CTE faculty members are brought to bear directly in clear terms upon UC CTE students, to reinforce & bolster their already formidable knowledge of teaching principles.

That UC CTE Faculty Members have signed on without hesitation to this intervention program without additional compensation, --- speaks of their deep-seated commitment to lay the ground work for the building blocks that form the student's character, direction & destiny as teachers.

Students know & duly recognize that the best teachers are those who lead by example. They recog-

nize that, --- "To give without counting the cost"; --- is the noblest character trait a teacher can internalize & duly apply. A mentoring program that establishes this foundation is an indispensable bond linking teachers with learners; --- & vital to the personal & professional growth of students.

Since the introduction of the aforementioned mentoring program, an 80% decrease in the college's attrition rate was recorded & duly established. Thus, during the UC CTE's recent formal accreditation survey & visit, the program received positive feedback from PAASCU (the Philippine Accrediting Association of School, Colleges and Universities); the country's pioneer academic & institutional assessor.

Date of Exam: March 25, 2018

• The Roster of New Licensed Teachers from UC •

Results Released: May 23, 2018

• SECONDARY •

• 81.46% Passing Rate •
of First-Time Examinees
• 29.91% National Passing Rate •

5th Place

Arthur Cabico Soriano, Jr.
Baguio City

• ELEMENTARY •

• 71.79% Passing Rate •
of First-Time Examinees
• 23.62% National Passing Rate •

9th Place

Mardiño Miano Nuesca
Baguio City