

Training-Workshop on the Best Practices in the Teaching of Research: Blending Pedagogical Techniques and Smart Technologies

March 25-27, 2019
Cagayan de Oro City, Philippines

In today's digital divide with students having little knowledge of how the scholarly process works, interactive pedagogy and effective praxis spell the difference. Both a daunting and challenging task for educators, research instruction should be able to weave research theories, principles and knowledge with current available technologies. With pedagogy developing students' critical and strategic skills and technology molding their procedural skills, how can a teacher efficiently blend pedagogical techniques with smart technologies in the teaching of research?

Aiming to capacitate and guide every teacher in research instruction, the **Asian Society of Teachers Inc. holds the Training-Workshop on Best Practices in the Teaching of Research: Blending Pedagogical Techniques and Smart Technologies on March 25-27, 2019 at Cagayan de Oro City, Philippines.**

OBJECTIVES OF THE TRAINING-WORKSHOP:

- (1) To apply best practices in teaching research that result to publication of outputs;*
- (2) To adopt smart technologies in literature search, evaluation of articles, documentation, plagiarism, grammar and vocabulary; and*
- (3) To apply state-of-the-art techniques in thesis writing, oral defenses and research translation.*

CONFIRMATION AND PAYMENT DETAILS

- Registration Fee of the Training-Workshop is at **6000 pesos** which is inclusive of two-day lunches, am and pm snacks, training materials, and certificates, among others. The participants are reminded that the Training-Workshop is in **LIVE-OUT** arrangement and thus, the hotel accommodation during the Training-Workshop will be shouldered by the participating individual.
- Confirmation of Participation should be signed reflecting the participant/s' Full Name and Affiliation to reserve a slot for the Training-Workshop.
- Deadline of the submission of Confirmation of Participation and payment is on **March 20, 2019, Monday.**

SEC Registration Number

CN201619200

4-2F Montblanc Bldg.,
848 Burgos-Chaves
Sts., Cagayan de Oro,
Philippines

[http://
aseanresearch.org/
astr](http://aseanresearch.org/ast)

[astr@aseanresearch.
org](mailto:astr@aseanresearch.org)

+63 (088) 323 4282

[http://
facebook.com/
ast2016](http://facebook.com/ast2016)

[https://issuu.com/
ast2016](https://issuu.com/ast2016)

Bank Information

Bank Payment

Name of Bank: Bank of the Philippine Islands

Address: Georgetown Cybermall, RN Pelaez Blvd. Kauswagan, Cagayan de Oro City

Account Name: ASIAN SOCIETY OF TEACHERS FOR RESEARCH INC

Account Number: 8991-0004-62

Western Union or MLhuillier

Name of Recipient: Russel B. Obsioma

Address: 4-2F Montblanc Bldg., 848 Burgos-Chaves Sts., Cagayan de Oro City, Philippines 9000

Paypal Payment

Email Address: astr@aseanresearch.org

Note: All charges such as the handling fee (0.05%) will be billed on top of the registration fee to the participant. Participants should provide their Paypal email address for the issuance of invoice.

For more information, contact:

MR. RUSSEL B. OBSIOMA

Executive Director

Asian Society of Teachers for Research, Inc.

+63917 721 7448

astr@aseanresearch.org/info@aseanresearch.org

The Organizer

The Asian Society of Teachers for Research Inc. is an organization devoted to the advancement of pedagogy/andragogy in the teaching of research in all academic levels. Established in 2015, it has over 1,370 members from the Philippines and all over Asia.

SEC Registration Number

CN201619200

4-2F Montblanc Bldg.,
848 Burgos-Chaves
Sts., Cagayan de Oro,
Philippines

[http://
aseanresearch.org/
astr](http://aseanresearch.org/)

[astr@aseanresearch.
org](mailto:astr@aseanresearch.org)

+63 (088) 323 4282

[http://
facebook.com/
astr2016](http://facebook.com/astr2016)

[https://issuu.com/
astr2016](https://issuu.com/astr2016)