PAGE

CARLO B. PARAPARA, Ph.D.

	Contact Address:

704 ETNA DR

UPPER MARLBORO, MD 20774
	Contact Number:

Mobile: 443.889.1838

	e-mail Addresses:
carlo.parapara@pgcps.org

cbparapara@yahoo.com

[image: image1.jpg]

WORK EXPERIENCE

MARYLAND COUNCIL OF TEACHERS OF MATHEMATICS (MCTM)

Board Member / Level Representative

NATIONAL BOARD FOR PROFESSIONAL TEACHING STANDARDS (NBPTS)

Assessor / AYA Mathematics / Assessor # 00514181

PRINCE GEORGE’S COUNTY PUBLIC SCHOOLS (PGCPS), Maryland

Mathematics Teacher / Potomac High School / October 2005 – Present

Certification: Standard Professional 1
Current Teaching Assignments: AP Calculus AB, AP Statistics, Geometry

MAPÚA INSTITUTE OF TECHNOLOGY, Manila
Institute Coordinator / June 2003 - September 2005

Department Head / Engineering Drawing and Graphics Dept. / March 2000 - June 2003

Professor / Graduate School / November 2001 - September 2005

Professor / School of Electrical Engineering, Electronics and Communications Engineering, and Computer Engineering / June 1996 - September 2005
LYCEUM OF THE PHILIPPINES, Manila

Department Head and Professor / Electrical and Electronics and Communications Engineering Department / November 1996 - October 1998

CONSOLIDATED ENGINEERING REVIEW AND TRAINING INSTITUTE, INC.

Professional Lecturer / Electronics and Communications Engineering (ECE) Professional

Licensure Examinations Review / June 1999 - September 2005

EDUCATION

Doctor of Philosophy in Technology Management (PhD TM) /
TECHNOLOGICAL UNIVERSITY OF THE PHILIPPINES, Manila / September 2005
Dissertation:
Competency Standards for Broadcast Technical Professionals in the

 Emerging Digital Television (DTV) Technology in the Philippines
Master of Engineering, Major in Electronics and Communications Engineering /

MAPÚA INSTITUTE OF TECHNOLOGY, Manila / November 1998 (Cum Laude)

Continuing Professional Development (CPD) Courses / Non Degree Major / Graduate Units /

CATHOLIC UNIVERSITY OF AMERICA, BOWIE STATE UNIVERSITY, GOUCHER COLLEGE, PRINCE GEORGE’S COMMUNITY COLLEGE, Maryland, USA / 2006

Education Courses / College of Education /
EULOGIO R. DIZON COLLEGE OF NUEVA ECIJA / March 2005
Bachelor of Science in Electronics and Communications Engineering (BS ECE) /

MAPÚA INSTITUTE OF TECHNOLOGY, Manila / November 1994

High School Diploma /
HOLY ROSARY PAROCHIAL INSTITUTE (HRPI), Bataan, Philippines / March 1990

Grade School Diploma /
LALAWIGAN ELEMENTARY SCHOOL, Bataan, Philippines / March 1986

PROFESSIONAL DEVELOPMENT ACTIVITIES
Academic

Advanced Placement (AP) Annual Conference 2007 / July 11-15, 2007 / Las Vegas, NV

Governor’s Academy for Geometry / Prince George’s County, MD / June 20 -29, 2007

College Board Advanced Placement (AP) Workshop / March 3, 2007

Governor’s Academy for Algebra and Data Analysis / Charle’s County, MD /
August 2-11, 2006

Advanced Placement (AP) Summer Institute for Teachers / Center for Graduate and
Professional Studies, Goucher College / June 19-23, 2006
3rd National Conference on eLearning / Aug. 6, 2004
Virtual Instrumentation in Classrooms and Laboratories by National Instruments /

November 15, 2003

e-Learning Contents Development Course sponsored by CICC, Japan /

January 14 to February 26, 2003, Tokyo, Japan
2002 Philippine Association for Technological Education (PATE), Inc. National

Convention / July 25 - 27, 2002

Developing A Thinking Curriculum / July 24-26, 2001
Project Pathways (Instructional Design) / August 29-30, 2001
A2B: 1st MIT Faculty Congress / July 14-17, 2001
Technical

International Workshop on Coding, Cryptography, and Computer Security /
July 9 - 10, 2005

Macromedia Dreamweaver / July 29-30, 2004

MicroStation Essential by The Bentley Institute / July 2, 2004

AutoLISP with VisualLISP Training by Autodesk / February 24 - 27, 2003

Design Philosophies and Styles by the United Architects of the Philippines (UAP) /

November 19, 2002

Semiconductor Spintronic Devices / August 9, 2001

Restructuring 101: An In-Depth Look at the Electric Power Industry / April 24, 2001

AutoCAD 2000 Training by CIM Technologies, Inc. (Autodesk) / December 2000

EMI/EMC & Wireless Technology by Intel, Philippines / November 17, 2000
Conference on the Knowledge Economy: The Role of Information and Communication

Technology (ICT) / May 8-9, 2000

TV Transmitter Design and Operation by Associated Broadcasting Company (ABC-5),

Engineering Department / Transmitter Section / May 4 to October 16, 1998

Cable Television by SKY Cable, Philippines
Synchronous Digital Hierarchy (SDH) by Hewlett Packard

Cellular Mobile Communications by Piltel, Philippines

Microwave Communications

Basic Navigation by Philippine Airlines (PAL)

Pneumatics, Electropneumatics & Hydraulics Equipment by BOSCH

AutoCAD R.14 by Engineering Department., Lyceum of the Philippines, Manila

Internet Seminar by PrimeWorld, Inc.

Seminar on Modem

Integrated Circuits (IC) Technology Seminar
ISO 9000 Certification

Management and Others
Purpose-Driven Life Seminar / December 17, 2004

English Oral Communication Seminar Workshop / April 8 - 12, 2003
Work Attitude and Value Enrichment Seminar Workshop / July 6-8, 2002
Project Management Workshop by Kepner Tregoe / September 13-15, 2001
Planning to Plan (P2P): A Facilitator’s Training / March 23-24, 2001
Sustainable Development Case Study: Projects in Africa / March 16, 2001
Organizing and Writing Research Proposals / February 15-16, 2001
TRAININGS AND SEMINARS CONDUCTED

TELEVISION TRANSMITTER DIPLEXER /
Audio Visual Room, Lyceum of the Philippines / December 4, 1998

BASIC AutoCAD TRAINING COURSE, Mapúa Institute of Technology / August 26, 2001

AutoCAD 2000 TRAINING, Mapúa Institute of Technology /
July 29, August 5, & August 12, 2001

COURSES TAUGHT
Major / Professional

Minor / Basic

Wire Communications (Telephony)

College Physics

Satellite and Microwave Communications

Differential Calculus

Data Communications

Integral Calculus

Communications Systems Analysis/Theory

Analytic Geometry
Navigational Aids and Devices

Solid Mensuration
Principles of Communications

College Algebra
Logic Circuits and Switching Theory

Trigonometry
Electronics Engineering I, II, & III

Circuits Analysis I, II, & III

High School
Electromagnetics

Numerical Methods

AP Calculus AB
Advanced Mathematics

AP Statistics
Engineering Economics

SAT Prep (Math)

Industrial Management

Algebra 1 / Data Analysis

Engineering Mechanics

Geometry
AWARDS AND ACHIEVEMENTS

RECIPIENT, SCHOLARSHIP IN INFORMATION TECHNOLOGY (e-Learning Contents
Development Course) sponsored by the Center of the International Cooperation for Computerization (CICC), Tokyo, Japan
AWARDEE, 2002 MOST OUTSTANDING FACULTY MEMBER of Mapúa
Institute of Technology
CUM LAUDE, Master of Engineering, Major in Electronics and Communications
Engineering
RECIPIENT, SCHOLARSHIP GRANT (Master of Engineering Degree from Mapúa Institute of Technology) sponsored by the Department of Science and Technology - Engineering and Science Education Program (DOST-ESEP)

RECIPIENT, SCHOLARSHIP GRANT (BS in Electronics and Communications
Engineering Degree from Mapúa Institute of Technology) sponsored by MIT Filipino-
Chinese Alumni Association

HRPI NATIONAL COLLEGE ENTRANCE EXAMINATIONS (NCEE) TOPNOTCHER

CONSISTENT HONOR STUDENT IN ELEMENTARY AND HIGH SCHOOL
PROFESSIONAL REFERENCES

MS. DONNA H. DANIEL

Principal

Potomac High School

5211 Boydell Avenue

Oxon Hill, MD 20745

Tel: (301) 702 3900

e-mail: DDaniel@pgcps.org

MR. WESLEY BROWN

Assistant Principal

Potomac High School

5211 Boydell Avenue

Oxon Hill, MD 20745

Tel: (301) 702 3900

e-mail: wesley.brownl@pgcps.org

MS. GREER BACCHUS-YARD

Math Department Chair

Potomac High School

5211 Boydell Avenue

Oxon Hill, MD 20745

Tel: (301) 702 3900

e-mail: greer.bacchus@pgcps.org

� INCLUDEPICTURE "http://static.howstuffworks.com/gif/dtv1.jpg" * MERGEFORMATINET ���

PAGE

