

Republic of the Philippines
CEBU NORMAL UNIVERSITY
Osmena Boulevard, Cebu City

CEBU NORMAL UNIVERSITY
is proud as the

- **Center of Development (COD)** for outstanding track record in Teacher Education
- **Center of Training for In-Service Programs** of the Department of Education
- **Implementor** of the *Next Generation of Teachers Project*

Framework of the Next Generation Project

Pre - Service Teachers who were trained in ICT *SY 2008 - 2009*

Degree Program	Number of Students		TOTAL
	1st Semester 2008 - 2009	2nd Semester 2008- 2009	
1. Bachelor of Elementary Education	120	120	240
2. Bachelor of Secondary Education	100	110	210
3. Diploma in Professional Education	80	72	152

GRAND TOTAL

602

Next Gen Project in Cebu Normal achieved the following:

- trained more than 1,200 pre – service teachers and 30 faculty members for the last two years
- integrated ICT into the following Teacher Education courses:
 - * Educational Technology 1 and 2
 - * The Teaching Profession
 - * Principles of teaching 1 and 2
 - * Field Study

CAPACITY BUILDING GOALS OF CEBU NORMAL UNIVERSITY (CNU) FOR 2009 – 2012

- 1. Develops strong collaboration between the Department of Education and CNU on enhancing the capacity of pre service and in service teachers on ICT integration.*
- 2. Formulate a comprehensive policy on e –campus development.*
- 3. Develop an ICT culture in teaching, learning, research and extension.*

CEBU NORMAL UNIVERSITY

NEXT GENERATION OF TEACHERS PROJECT

STEERING COMMITTEE

Dr. Marcelo T. Lopez
SUC President III
Project Consultant

Dr. Angel O. Pesirla
Vice-President for Academic Affairs
Project Director

NEXT GENERATION FOR TEACHERS PROJECT STEERING COMMITTEE

Dr. Filomena T. Dayagbil
Dean, College of Teacher
Education
Project Manager

Dr. Isabelo T. Genegaboas
OIC, Medellin Campus
Asst. Project
Manager

Dr. Helen I. Bihag
Associate Dean, College of
Teacher Education
Project Coordinator

SAY IT WITH PICTURES.....

Education students creating a unit plan that integrates technology into teaching and learning

Dr. Dayagbil with the Department of Education officials in Cebu. She gave an update of the university's ICT integration for pre-service teachers during the orientation of on-line learning program sponsored by SEAMEO-Innotech.