

MARK JOSHUA D. ROXAS

LICENSED PROFESSIONAL TEACHER/JOURNAL ARTICLE REVIEWER

roxas.mjd@pnu.edu.ph

(046) 571 2596

EDUCATIONAL ATTAINMENT

| Graduate Education | **Master of Arts in Education Major in English**

Complete Academic Requirements

University of Perpetual Help – Las Piñas

| Tertiary Education | **Bachelor in Secondary Education Major in English**

Philippine Normal University – Manila

WORK EXPERIENCE

| **University of Perpetual Help - Molino Campus**

- English and Research Faculty
- Club Moderator, Perpetualite English and Research Club (2016-2018)

| **SPi Global Inc. (Part-time)**

- Customer Service Representative

| **Global EPI of Korea (Part-time)**

- Online English Tutor for Korean Students

RESEARCH PUBLICATIONS/PRESENTATIONS

| **Exploring Senior High School Students' Academic Writing Difficulties: Towards an Academic Writing Model**

- *Accepted for presentation at Shanghai International Studies University International Conference of Artificial Intelligence and Technology-enhanced Language Learning*
- *Presented at:*
 - *Asia Pacific Consortium of Researchers and Educators International Conference*
 - *HAMAKA Pilipinas Pambansang Kumperensya sa Pananaliksik*
- *Published at:*
 - *2019 APCoRE Journal of Proceedings*
 - *IOER International Multidisciplinary Research Journal, Volume 2, Issue 1, 2020*

| Factors, Forms and Functions of Filipino-English Language Code Switching (LCS): An Analysis of Senior High School Students LCS Behavior

▪ *Published at Asian Journal of Multidisciplinary Studies Volume 2, Issue 2, 2019*

| #JustSharing: Revisiting Gricean Maxims in Public Facebook Comments

▪ *Published at Universe International Journal of Interdisciplinary Research, Volume 1, Issue 1, 2020*

| Attitudes of Senior High School Students towards Research: An Exploratory Study

▪ *Accepted for presentation at Asia Pacific Association of Educators Training Institute International Research Conference 2020*

SEMINARS/TRAININGS CONDUCTED

| Final Defense of Grade 11 Students (ABM and STEM) for Practical Research 1: Qualitative

Panel Chair

November 18, 2019

Asia First World Mission Learning Academy, Inc. - General Trias, Cavite

| Formulating Research Topic and Writing an Effective Introduction

Resource Speaker

September 27, 2019

Asia First World Mission Learning Academy, Inc. - General Trias, Cavite

| PERCS Lecture Series: Seminar on Qualitative Data Analysis

Resource Speaker

March 7, 2019

University of Perpetual Help – Molino

EXAMINATIONS PASSED

| Board Licensure Examination for Professional Teachers (BLEPT)

March 2017

Passed

Rating: 83.8

| Test of English for International Communication (TOEIC)

October 2016

Above Average

AWARDS AND RECOGNITIONS RECEIVED

| Best Research Presentation

September 20, 2019

University of Sto. Tomas - Manila

| Rank 15 Top Performing Faculty

AY: 2018-2019

UPH – Molino

| Rank 20 Top Performing Faculty

AY: 2018-2019

UPH – Molino

| Rank 13 Top Performing Faculty

AY: 2018-2019

UPH - Molino

| Rank 10 Top Performing Faculty

AY: 2017-2018

UPH – Molino

| Rank 9 Top Performing Faculty

AY: 2016-2017

UPH – Molino

| Academic Excellence Award (Dean's List)

AY: 2015-2016

PNU - Manila

PROFESSIONAL AFFILIATIONS

| Common Ground Research Network, University of Illinois, USA

Journal Article Reviewer

| Universe International Journal of Interdisciplinary Research, India

Journal Article Reviewer

| Hamaka Pilipinas Ink.

Member

| Philippine Normal University Alumni Association

Member

SEMINARS AND TRAININGS ATTENDED

| Designing Performance Tasks In The New Normal: Reinventing Project-based Learning

May 17, 2020

Vibal Webinar Series

| Sustainability: The New Language of Education

May 13, 2020

Abiva Publishing House Webinar

| Designing Online Classes from Scratch: Sharing of Best Practice

May 12, 2020

Abiva Publishing House Webinar

| Risk Communication During COVID 19: Managing Life

May 04, 2020

Asia Pacific Consortium of Researchers and Educators and Philippine Communication Society

COVID-19: Changing How We Educate Future Generations	Abiva Publishing House Webinar
May 1, 2020	
Diwa Learning Systems Online Aspiring Authors Camp	Diwa Learning Systems
April 30, 2020	
Virtue Challenge: Instilling Good Habits Through Social Media	Abiva Publishing House Webinar
April 28, 2020	
Convergence Theory of Learning	Abiva Publishing House Webinar
April 27, 2020	
The Future Of Instructional Design	Vibal Webinar Series
April 20, 2020	
Building Productive Time during ECQ	Abiva Publishing House Webinar
April 17, 2020	
“Gaining Communicative Competence in Nonverbal Communication”	Vibal Group Online Course
April 17, 2020	
GRIT: The New Mindset for Success Among Children	Abiva Publishing House Webinar
April 16, 2020	
Power of Online Communication	Abiva Publishing House Webinar
April 15, 2020	
Revisiting the Art of Questioning and Management of Learning Behavior towards More Effective Teaching and Learning	University of Perpetual Help System DALTA - Molino Campus
November 22, 2019	
Hamaka Pilipinas Pambansang Kumperensya sa Pananaliksik	University of Sto. Tomas - Manila
September 20, 2019	
Asia Pacific Consortium of Researchers and Educators Convention and International Conference 2019	Hotel Jen – Manila
September 19-20, 2019	
Tara, EduTech Tayo: Productivity Tools in the 21st Century Classroom	University of Perpetual Help System DALTA - Molino Campus
September 2019	
International Seminar on Research and Writing Strategy for Senior High School Teachers	University of Perpetual Help - Calamba
March 20, 2019	

**| Philippine Association for Graduate Education –
NCR Research Congress 2019**

March 16, 2019

**| Salik-seek 1.0: A Research Workshop for High
School Students**

November 17, 2018

**| Learn, Unlearn and Relearn: Achieving Excellence
through Productivity and Soaring to Greater
Heights**

November 9, 2018

**| Rekindling Teacher’s Spirit of Compassion,
Outcome-Based**

August 29, 2018

**| Education: Implications to Teaching and
Learning and Assessment and Practice of
Professionalism in the Workplace**

**| In – Service Training “Learn, Unlearn and
Relearn: Achieving Excellence Through
Productivity and Soaring to Greater Heights**

June 18 – 22, 2018

**| National Seminar-Workshop in Teaching
Reading and Writing**

September 9-11, 2017

| A brief on Microeconomics in the Philippines

August 16, 2017

**| Enrichment Program for Research
Writing Methodology for Quantitative Research**

October 14, 2017

**| Classroom Management with Demonstration
Teaching**

June 21, 2017

**| Outcome- Based Education with Classroom
Activities in OBE Rubrics Development**

June 20, 2017

**| Teaching Methodologies with Workshop and
Demonstration Teaching**

June 20, 2017

**| HR Policies, Employee Benefits and Code of
Discipline**

June 19, 2017

Emilio Aguinaldo College
Gymnasium

CMC Auditorium, University of the
Philippines - Diliman

IHM Building Function Room,
University of Perpetual Help System
DALTA – Molino Campus

IHM Building Function Room,
University of Perpetual Help System
DALTA - Molino Campus

IHM Building Function Room,
University of Perpetual Help System
DALTA - Molino Campus

IHM Building Function Room,
University of Perpetual Help System
DALTA - Molino Campus

Hotel Supreme Convention Plaza
Magsaysay Avenue
Baguio City

University of Perpetual Help System
DALTA – Las Piñas

IHM Building Function Room,
University of Perpetual Help System
DALTA – Molino Campus

IHM Building Function Room,
University of Perpetual Help System
DALTA - Molino Campus

IHM Building Function Room,
University of Perpetual Help System
DALTA - Molino Campus

IHM Building Function Room,
University of Perpetual Help System
DALTA - Molino Campus

IHM Building Function Room,
University of Perpetual Help System
DALTA - Molino Campus

| The University Philosophy, Vision, Mission and Core Values, Hymn, Pledge and Historical Highlights of the Institution

June 19, 2017

| Training Workshop on Questionnaire Construction

May 5, 2017

| Faculty and Staff Wellness Seminar: Developing a Professional Presence

February 7, 2017

| Faculty Research Seminar on Understanding Different Qualitative Methods

October 21, 2016

| K-12 Pedagogies

May 30 – June 7, 2016

| Preparation of Learning Materials

May 30 – June 7, 2016

| Preparation of Teachers for Sample Simulations

May 30 – June 7, 2016

| Walk Through of Curriculum Guides;

May 30 – June 7, 2016

| Contextualization

May 30 – June 7, 2016

| Curriculum and Updates on the Senior High School Program

May 30 – June 7, 2016

| Assessment of Learning

May 30 – June 7, 2016

| Lesson Planning

May 30 – June 7, 2016

| Understanding Senior High School Learners and Goals of the 21st Century

May 30 – June 7, 2016

| The University Philosophy, Vision, Mission and Core Values

May 30 – June 7, 2016

| Senior High School Facilitation Skills for Learners and Learning

May 30 – June 7, 2016

IHM Building Function Room,
University of Perpetual Help System
DALTA - Molino Campus

IHM Building Function Room,
University of Perpetual Help System
DALTA - Molino Campus

IHM Building Function Room,
University of Perpetual Help System
DALTA - Molino Campus

IHM Building Function Room,
University of Perpetual Help System
DALTA - Molino Campus

University of Perpetual Help System
DALTA – Las Pinas Campus

University of Perpetual Help System
DALTA – Las Pinas Campus

University of Perpetual Help System
DALTA – Las Pinas Campus

University of Perpetual Help System
DALTA – Las Pinas Campus

University of Perpetual Help System
DALTA – Las Pinas Campus

University of Perpetual Help System
DALTA – Las Pinas Campus

University of Perpetual Help System
DALTA – Las Pinas Campus

University of Perpetual Help System
DALTA – Las Pinas Campus

University of Perpetual Help System
DALTA – Las Pinas Campus

University of Perpetual Help System
DALTA – Las Pinas Campus

University of Perpetual Help System
DALTA – Las Pinas Campus

OTHER RELEVANT TRAININGS/CERTIFICATIONS COMPLETED

| **Microsoft Certified Innovative Educator**

Microsoft Education

| **Content Development for Online Distance Learning (MOOC)**

University of the Philippines Open University

| **Diploma in Journalism (Online Course)**

Alison.com

| **TEFL Course: Teaching English Online as a Foreign Language**

Harley Harvin Academy – Udemy Online Course

| **AE E-Teacher 2019 English for Media Literacy Self-Paced MOOC**

U.S. Department of State, Bureau of Educational and Cultural Affairs

| **Teaching English as a Foreign Language Certification (120-hour Online Course)**

TEFL Professional Training Institute

COMMUNITY OUTREACH PARTICIPATION

| **“Honing One’s Mind and Heart through Improving Basic English Grammar”
(Pronouns)**

February 9-30, 2019

University of Perpetual Help - Molino

| **Discussion on Language Proficiency - Adjectives**

April 14, 2018

Creekside Green Valley, San Nicolas

| **“Character Formation through English Literacy”**

April 1, 2017

Creekside Green Valley, San Nicolas

| **4th Numerical Literacy Program (Introducing Oneself)**

February 2017

University of Perpetual Help – Molino

CHARACTER REFERENCES

| Available upon request