

The performance of schools in the September 2017 Registered Electrical Engineer Licensure Examination - Middle East in alphabetical order as per R.A. 8981 otherwise known as PRC Modernization Act of 2000 Section 7(m) "To monitor the performance of schools in licensure examinations and publish the results thereof in a newspaper of national circulation" is as follows:

SEPTEMBER 2017 R. E. E. LICENSURE EXAMINATION - MIDDLE EAST

PERFORMANCE OF SCHOOLS IN ALPHABETICAL ORDER

SEQ. NO.	SCHOOL	FIRST TIMERS					REPEATERS					OVERALL PERFORMANCE				
		PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED
1	ADAMSON UNIVERSITY	0	2	0	2	0.00%	3	5	0	8	37.50%	3	7	0	10	30.00%
2	ALDERSGATE COLLEGE	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
3	BATANGAS STATE UNIVERSITY- BATANGAS CITY (PBMIT)	1	0	0	1	100.00%	1	0	0	1	100.00%	2	0	0	2	100.00%
4	BICOL UNIVERSITY IND'L TECH.(BUCIT)-LEGAZPI	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
5	BICOL UNIVERSITY-LEGAZPI	0	0	0	0	0.00%	0	3	0	3	0.00%	0	3	0	3	0.00%
6	BULACAN STATE UNIVERSITY (for.BCAT)-MALOLOS	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
7	CAGAYAN DE ORO COLLEGE	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
8	CAMARINES SUR POLYTECHNIC COLLEGE-NABUA	0	0	0	0	0.00%	1	1	0	2	50.00%	1	1	0	2	50.00%
9	CAPIZ STATE UNIVERSITY (CIT)(PSPC)-MAIN CAMPUS	0	0	0	0	0.00%	1	1	0	2	50.00%	1	1	0	2	50.00%
10	CAVITE STATE UNIVERSITY (DON SEVERINO AGR'L. COLL.)	0	1	0	1	0.00%	0	1	0	1	0.00%	0	2	0	2	0.00%
11	CEBU INSTITUTE OF TECHNOLOGY	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
12	CEBU STATE COLLEGE OF SCIENCE & TECHNOLOGY SYSTEM(for.CSAT)	0	0	0	0	0.00%	0	2	0	2	0.00%	0	2	0	2	0.00%
13	CENTRAL COLLEGES OF THE PHILIPPINES	0	0	0	0	0.00%	1	1	0	2	50.00%	1	1	0	2	50.00%
14	COLEGIO DE DAGUPAN (for.COMPUTRONIX COLL)	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
15	DE LA SALLE UNIVERSITY- DASMARIÑAS	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%
16	DIVINE WORD UNIVERSITY- TACLOBAN	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
17	DON HONORIO VENTURA TECHNOLOGICAL STATE UNIVERSITY	0	1	0	1	0.00%	1	1	0	2	50.00%	1	2	0	3	33.33%
18	DON MARIANO MARCOS MEMORIAL STATE UNIVERSITY- SAN FERNANDO	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%
19	EASTERN VISAYAS STATE UNIVERSITY (for.L.I.T.)TACLOBAN	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
20	EULOGIO (AMANG) RODRIGUEZ INSTITUTE OF SCIENCE & TECHNOLOGY	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
21	FAR EASTERN UNIVERSITY- MANILA	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
22	FEATI UNIVERSITY	0	0	0	0	0.00%	0	4	0	4	0.00%	0	4	0	4	0.00%
23	FEU-INSTITUTE OF TECHNOLOGY(FOR. FEU-EAST ASIA COLL)	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
24	FLORENCIO L. VARGAS COLLEGE- TUGUEGARAO	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
25	GARCIA COLLEGE OF TECHNOLOGY	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
26	HOLY ANGEL UNIVERSITY	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%

SEPTEMBER 2017 R. E. E. LICENSURE EXAMINATION - MIDDLE EAST

PERFORMANCE OF SCHOOLS IN ALPHABETICAL ORDER

SEQ. NO.	SCHOOL	FIRST TIMERS					REPEATERS					OVERALL PERFORMANCE				
		PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED
27	ISABELA STATE UNIVERSITY-ILAGAN	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
28	LAGUNA STATE POLYTECHNIC UNIV-SN PABLO(LSPC)	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
29	LYCEUM NORTHWESTERN UNIV-DAGUPAN CITY	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
30	LYCEUM OF THE PHILIPPINES-LAGUNA (for.LYCEUM INST.OF TECH)	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
31	MANUEL L. QUEZON UNIVERSITY	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
32	MANUEL S. ENVERGA UNIV. FOUNDATION-LUCENA CITY	1	1	0	2	50.00%	0	1	0	1	0.00%	1	2	0	3	33.33%
33	MAPUA INSTITUTE OF TECHNOLOGY-MANILA	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
34	MARIANO MARCOS STATE UNIVERSITY-BATAC	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
35	MARINDUQUE STATE COLLEGE-BOAC	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
36	MISAMIS INSTITUTE OF TECHNOLOGY	0	1	0	1	0.00%	0	1	0	1	0.00%	0	2	0	2	0.00%
37	MISAMIS UNIVERSITY-OZAMIS CITY	0	1	0	1	0.00%	0	2	0	2	0.00%	0	3	0	3	0.00%
38	NATIONAL UNIVERSITY-MANILA	0	1	0	1	0.00%	0	4	0	4	0.00%	0	5	0	5	0.00%
39	NAVAL STATE UNIVERSITY (for.NAVAL INST) BILIRAN	0	2	0	2	0.00%	0	0	0	0	0.00%	0	2	0	2	0.00%
40	NEW ERA UNIVERSITY	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%
41	NOTRE DAME OF MARBEL UNIVERSITY	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%
42	NOTRE DAME UNIVERSITY	0	0	0	0	0.00%	1	2	0	3	33.33%	1	2	0	3	33.33%
43	NUEVA ECIJA UNIVERSITY OF SCIENCE & TECHNOLOGY-CABANATUAN)	0	1	0	1	0.00%	1	7	0	8	12.50%	1	8	0	9	11.11%
44	NUEVA VIZCAYA STATE UNIVERSITY (NVPC)-BAMBANG	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
45	PALAWAN STATE UNIVERSITY-P. PRINCESA	0	0	0	0	0.00%	0	2	0	2	0.00%	0	2	0	2	0.00%
46	PANGASINAN STATE UNIVERSITY-URDANETA	0	0	0	0	0.00%	0	2	0	2	0.00%	0	2	0	2	0.00%
47	POLYTECHNIC UNIVERSITY OF THE PHILIPPINES-MAIN-STA. MESA	0	0	0	0	0.00%	2	1	0	3	66.67%	2	1	0	3	66.67%
48	RAMON MAGSAYSAY TECHNOLOGICAL UNIVERSITY-IBA	2	0	0	2	100.00%	0	0	0	0	0.00%	2	0	0	2	100.00%
49	RIZAL TECHNOLOGICAL UNIVERSITY	1	0	0	1	100.00%	1	0	0	1	100.00%	2	0	0	2	100.00%
50	ROMBLON STATE UNIV.(FOR ROMBLON S.C.)- ODIONGAN	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
51	SAINT JOSEPH INSTITUTE OF TECHNOLOGY	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
52	SAINT LOUIS UNIVERSITY	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%
53	SAINT PETER'S COLLEGE-ILIGAN CITY	0	1	0	1	0.00%	0	1	0	1	0.00%	0	2	0	2	0.00%
54	SAMAR STATE UNIVERSITY (SAMAR S.P.C.)	1	0	0	1	100.00%	0	2	0	2	0.00%	1	2	0	3	33.33%
55	SOUTHERN LUZON STATE UNIVERSITY-LUCBAN (SLPC)	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%

SEPTEMBER 2017 R. E. E. LICENSURE EXAMINATION - MIDDLE EAST

PERFORMANCE OF SCHOOLS IN ALPHABETICAL ORDER

SEQ. NO.	SCHOOL	FIRST TIMERS					REPEATERS					OVERALL PERFORMANCE				
		PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED
56	SOUTHERN MINDANAO COLLEGES	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
57	SURIGAO EDUCATION CENTER	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
58	TARLAC STATE UNIVERSITY (TARLAC COLLEGE OF TECH.)	0	1	0	1	0.00%	0	2	0	2	0.00%	0	3	0	3	0.00%
59	TECHNOLOGICAL INSTITUTE OF THE PHILIPPINES-MANILA	0	2	0	2	0.00%	2	6	0	8	25.00%	2	8	0	10	20.00%
60	TECHNOLOGICAL INSTITUTE OF THE PHILIPPINES-QUEZON CITY	0	1	0	1	0.00%	1	5	0	6	16.67%	1	6	0	7	14.29%
61	TECHNOLOGICAL UNIVERSITY OF THE PHILIPPINES-MANILA	0	0	0	0	0.00%	3	1	0	4	75.00%	3	1	0	4	75.00%
62	UNIVERSITY OF CEBU	0	0	0	0	0.00%	1	1	0	2	50.00%	1	1	0	2	50.00%
63	UNIVERSITY OF EASTERN PHILIPPINES-CATARMAN	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
64	UNIVERSITY OF LUZON (LUZON COLL.)	0	0	0	0	0.00%	0	2	0	2	0.00%	0	2	0	2	0.00%
65	UNIVERSITY OF MINDANAO- DAVAO CITY	0	0	0	0	0.00%	0	2	0	2	0.00%	0	2	0	2	0.00%
66	UNIVERSITY OF NEGROS OCCIDENTAL-RECOLETOS	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%
67	UNIVERSITY OF PANGASINAN	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
68	UNIVERSITY OF PERPETUAL HELP SYSTEM DALTA-LAS PINAS	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
69	UNIVERSITY OF SOUTHEASTERN PHILIPPINES-BISLIG CAMPUS	0	1	0	1	0.00%	1	0	0	1	100.00%	1	1	0	2	50.00%
70	UNIVERSITY OF SOUTHEASTERN PHILIPPINES-DAVAO CITY	1	0	0	1	100.00%	0	1	0	1	0.00%	1	1	0	2	50.00%
71	UNIVERSITY OF THE EAST-CALOOCAN	1	0	0	1	100.00%	1	1	0	2	50.00%	2	1	0	3	66.67%
72	UNIVERSITY OF THE VISAYAS-CEBU CITY	0	0	0	0	0.00%	0	2	0	2	0.00%	0	2	0	2	0.00%
73	WESTERN MINDANAO STATE U-ZAMBOANGA CITY	0	0	0	0	0.00%	1	1	0	2	50.00%	1	1	0	2	50.00%
74	XAVIER UNIVERSITY	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
OVERALL TOTAL		12	21	0	33	36.36%	30	91	0	121	24.79%	42	112	0	154	27.27%

xxxxxxxxxx NOTHING FOLLOWS xxxxxxxxxxxx

Any discrepancy in the report is not intentional on the part of the Commission, but rather due to miscoding of school codes by the examinees themselves. Concerned schools may write the Commission for correction.

The performance of schools in the September 2017 Registered Master Electrician Licensure Examination - Middle East in alphabetical order as per R.A. 8981 otherwise known as PRC Modernization Act of 2000 Section 7(m) "To monitor the performance of schools in licensure examinations and publish the results thereof in a newspaper of national circulation" is as follows:

SEPTEMBER 2017 R. M. E. LICENSURE EXAMINATION - MIDDLE EAST

PERFORMANCE OF SCHOOLS IN ALPHABETICAL ORDER

SEQ. NO.	SCHOOL	FIRST TIMERS					REPEATERS					OVERALL PERFORMANCE				
		PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED
1	ABAD SANTOS EDUCATIONAL INSTITUTION	1	1	0	2	50.00%	1	0	0	1	100.00%	2	1	0	3	66.67%
2	ABADA COLLEGE	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
3	ABE INTERNATIONAL COLLEGE OF BUSINESS & ECONOMICS-CABANATUAN	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
4	ABELLANA NATIONAL SCHOOL	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
5	ADAMSON UNIVERSITY	3	0	0	3	100.00%	1	0	0	1	100.00%	4	0	0	4	100.00%
6	AGRO-INDUSTRIAL FOUNDATION COLLEGES OF THE PHILIPPINES	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
7	AKLAN POLYTECHNIC INSTITUTE	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
8	AKLAN STATE UNIVERSITY-KALIBO	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
9	AMA COMPUTER COLLEGE-CABANATUAN CITY	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
10	AMA COMPUTER COLLEGE-LAS PIÑAS	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
11	AMA COMPUTER COLLEGE-TUGUEGARAO CITY	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
12	ANDRES BONIFACIO COLLEGE	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
13	ANGELES UNIVERSITY FOUNDATION	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
14	APARRI SCHOOL OF ARTS & TRADES	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
15	ATENEO DE DAVAO UNIVERSITY	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
16	ATENEO DE NAGA UNIVERSITY	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
17	BANSUD INSTITUTE-ORIENTAL MINDORO	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
18	BATAAN PENINSULA STATE U-MAIN CAMPUS(FOR BNSAT)	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
19	BATANES POLYTECHNIC COLLEGE	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
20	BATANGAS STATE UNIVERSITY - ALANGILAN	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
21	BATANGAS STATE UNIVERSITY-BATANGAS CITY (PBMIT)	3	0	0	3	100.00%	0	0	0	0	0.00%	3	0	0	3	100.00%
22	BICOL STATE COLLEGE OF APPLIED SCIENCES AND TECH-(FOR CSPC)	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
23	BOHOL INSTITUTE OF TECHNOLOGY-TAGBILARAN CITY	2	1	0	3	66.67%	0	0	0	0	0.00%	2	1	0	3	66.67%
24	BOHOL ISLAND STATE UNIVERSITY (FOR.CVSCAFT)-CALAPE	1	0	0	1	100.00%	0	1	0	1	0.00%	1	1	0	2	50.00%
25	BOHOL ISLAND STATE UNIVERSITY (FOR.CVSCAFT)-TAGBILARAN	2	0	0	2	100.00%	0	0	0	0	0.00%	2	0	0	2	100.00%
26	BULACAN STATE UNIVERSITY (for.BCAT)-MALOLOS	3	0	0	3	100.00%	1	0	0	1	100.00%	4	0	0	4	100.00%

SEPTEMBER 2017 R. M. E. LICENSURE EXAMINATION - MIDDLE EAST

PERFORMANCE OF SCHOOLS IN ALPHABETICAL ORDER

SEQ. NO.	SCHOOL	FIRST TIMERS					REPEATERS					OVERALL PERFORMANCE				
		PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED
27	BURIAS COLLEGE	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
28	CABARRUS CATHOLIC COLLEGE	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
29	CAGAYAN DE ORO COLLEGE	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
30	CAGAYAN STATE UNIVERSITY-TUGUEGARAO	2	1	0	3	66.67%	1	0	0	1	100.00%	3	1	0	4	75.00%
31	CAMARINES SUR POLYTECHNIC COLLEGE-NABUA	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
32	CAPIZ STATE UNIVERSITY (CIT)(PSPC)-MAIN CAMPUS	0	1	0	1	0.00%	1	0	0	1	100.00%	1	1	0	2	50.00%
33	CARAGA STATE UNIVERSITY-CABADBARAN, AGUSAN DEL NORTE	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
34	CATANDUANES COLLEGE	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
35	CATANDUANES STATE UNIVERSITY - VIRAC	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
36	CAVITE STATE UNIVERSITY - SILANG CAMPUS	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
37	CAVITE STATE UNIVERSITY (DON SEVERINO AGR'L. COLL.)	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
38	CEBU INSTITUTE OF TECHNOLOGY	1	0	0	1	100.00%	1	0	0	1	100.00%	2	0	0	2	100.00%
39	CEBU STATE COLLEGE OF SCIENCE & TECHNOLOGY SYSTEM(for.CSAT)	0	2	0	2	0.00%	0	1	0	1	0.00%	0	3	0	3	0.00%
40	CEBU TECHNOLOGICAL UNIVERSITY-ARGAO (for.CSCST)	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
41	CEBU TECHNOLOGICAL UNIVERSITY-DANAO (for.CSCST)	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
42	CEBU TECHNOLOGICAL UNIVERSITY-MAIN (for.CSCST)	1	1	0	2	50.00%	0	0	0	0	0.00%	1	1	0	2	50.00%
43	CEBU TECHNOLOGICAL UNIVERSITY-TUBURAN (for.CSCST)	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
44	CENTRAL COLLEGES OF THE PHILIPPINES	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
45	CENTRAL LUZON COLLEGE OF SCIENCE & TECHNOLOGY-OLONGAPO	1	1	0	2	50.00%	0	0	0	0	0.00%	1	1	0	2	50.00%
46	CENTRAL LUZON COLLEGE OF SCIENCE & TECHNOLOGY-SAN FERNANDO	2	0	0	2	100.00%	0	0	0	0	0.00%	2	0	0	2	100.00%
47	CENTRAL PHILIPPINE ADVENTIST COLLEGE	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
48	COLLEGE OF TECHNOLOGICAL SCIENCES-CEBU	1	0	0	1	100.00%	0	1	0	1	0.00%	1	1	0	2	50.00%
49	COLUMBAN COLLEGE-OLONGAPO CITY	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
50	DIPOLOG SCHOOL OF FISHERIES	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
51	DON BOSCO COLLEGE-MAKATI	1	0	0	1	100.00%	1	0	0	1	100.00%	2	0	0	2	100.00%
52	DON BOSCO TECHNICAL COLLEGE-MANDALUYONG	0	2	0	2	0.00%	0	0	0	0	0.00%	0	2	0	2	0.00%
53	DON HONORIO VENTURA TECHNOLOGICAL STATE UNIVERSITY	2	0	0	2	100.00%	0	0	0	0	0.00%	2	0	0	2	100.00%
54	DON MARIANO MARCOS MEMORIAL STATE UNIVERSITY-SAN FERNANDO	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
55	DR. EMILIO B. ESPINOSA SR. MEMORIAL AGRICULTURAL COLLEGE	3	2	0	5	60.00%	0	2	0	2	0.00%	3	4	0	7	42.86%

SEPTEMBER 2017 R. M. E. LICENSURE EXAMINATION - MIDDLE EAST

PERFORMANCE OF SCHOOLS IN ALPHABETICAL ORDER

SEQ. NO.	SCHOOL	FIRST TIMERS					REPEATERS					OVERALL PERFORMANCE				
		PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED
56	DUMLAO TECHNOLOGICAL INSTITUTE	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%
57	EASTERN SAMAR INSTITUTE OF TECHNOLOGY	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
58	EASTERN SAMAR STATE UNIVERSITY - BORONGAN	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
59	EASTERN SAMAR STATE UNIVERSITY - GUIUAN CAMPUS	0	3	0	3	0.00%	0	0	0	0	0.00%	0	3	0	3	0.00%
60	EASTERN VISAYAS STATE UNIVERSITY (for.L.I.T.)TACLOBAN	1	0	0	1	100.00%	2	1	0	3	66.67%	3	1	0	4	75.00%
61	EULOGIO (AMANG) RODRIGUEZ INSTITUTE OF SCIENCE & TECHNOLOGY	1	1	0	2	50.00%	0	0	0	0	0.00%	1	1	0	2	50.00%
62	FEATI UNIVERSITY	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
63	FLORENCIO L. VARGAS COLLEGE-TUGUEGARAO	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%
64	FORTRESS COLLEGE	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%
65	GOLDEN GATE COLLEGES	2	0	0	2	100.00%	0	0	0	0	0.00%	2	0	0	2	100.00%
66	GUIMARAS STATE COLLEGE (GUIMARAS POLY. COLL.)	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%
67	GUZMAN INSTITUTE OF TECHNOLOGY	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%
68	HOLY ANGEL UNIVERSITY	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
69	HOLY CROSS COLLEGE OF CARIGARA	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
70	HOLY NAME UNIVERSITY (for.DIVINE WORD-TAGBILARAN)	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
71	IETI COLLEGE OF SCIENCE AND TECHNOLOGY	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
72	ILOILO SCIENCE & TECH. UNIV.(FOR WVCST)-MAIN CAMPUS	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
73	ISABELA STATE UNIVERSITY-CAUAYAN (for.C.POLY.COLL.)	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
74	ISABELA STATE UNIVERSITY-ILAGAN	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
75	JOSE RIZAL MEMORIAL STATE UNIVERSITY-SIOCON CAMPUS	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%
76	JOSEFINA H. CERILLES STATE COLLEGE-SUMINOT	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
77	KING'S COLL. OF THE PHILIPPINES-BAMBANG INC.(ELC, INC)	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
78	LAGUNA STATE POLYTECHNIC UNIV-SN PABLO(LSPC)	1	1	0	2	50.00%	0	0	0	0	0.00%	1	1	0	2	50.00%
79	LEMERY POLYTECHNIC COLLEGE	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
80	LICEO DE AGUSAN	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
81	LIPA CITY COLLEGES	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
82	LYCEUM NORTHWESTERN UNIV-DAGUPAN CITY	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
83	LYCEUM OF THE PHILIPPINES UNIVERSITY-MANILA	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
84	MARIANO MARCOS STATE UNIVERSITY-BATAC	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%

SEPTEMBER 2017 R. M. E. LICENSURE EXAMINATION - MIDDLE EAST
PERFORMANCE OF SCHOOLS IN ALPHABETICAL ORDER

SEQ. NO.	SCHOOL	FIRST TIMERS					REPEATERS					OVERALL PERFORMANCE				
		PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED
85	MARIKINA POLYTECHNIC COLLEGE(for.MARIKINA INST. OF SCI&TECH)	2	1	0	3	66.67%	0	1	0	1	0.00%	2	2	0	4	50.00%
86	MARINDUQUE STATE COLLEGE-BOAC	2	0	0	2	100.00%	0	0	0	0	0.00%	2	0	0	2	100.00%
87	MARINERS POLYTECHNIC COLLEGE FOUNDATION-BARAS	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
88	MARINERS POLYTECHNIC COLLEGE FOUNDATION-PANGANIBAN	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
89	MFI FOUNDATION, INC. (FOR MERALCO FOUND. INC.)-PASIG	2	0	0	2	100.00%	0	0	0	0	0.00%	2	0	0	2	100.00%
90	MINDANAO ELECTRONICS INSTITUTE-SCHOOL OF MIDWIFERY	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
91	MINDANAO POLYTECHNIC STATE COLLEGE (DMMSPC)	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
92	MINDANAO STATE UNIVERSITY-(MAIGO SAT)	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
93	MINDANAO STATE UNIVERSITY-GEN. SANTOS CITY	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
94	MINDANAO STATE UNIVERSITY-ILIGAN INSTITUTE OF TECHNOLOGY	2	0	0	2	100.00%	0	0	0	0	0.00%	2	0	0	2	100.00%
95	MINDANAO UNIVERSITY OF SCIENCE & TECHNOLOGY-CDO	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%
96	MISAMIS ORIENTAL STATE COLLEGE OF AGRICULTURE & TECHNOLOGY	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
97	MISAMIS UNIVERSITY-OZAMIS CITY	0	1	0	1	0.00%	1	0	0	1	100.00%	1	1	0	2	50.00%
98	NATIONAL COLLEGE OF SCIENCE & TECHNOLOGY-SAN FERNANDO	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
99	NATIONAL UNIVERSITY-MANILA	1	0	0	1	100.00%	0	1	0	1	0.00%	1	1	0	2	50.00%
100	NEGROS ORIENTAL STATE UNIVERSITY (CVPC)-BAIS CAMPUS	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
101	NEGROS ORIENTAL STATE UNIVERSITY (CVPC)-BAYAWAN	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
102	NEGROS ORIENTAL STATE UNIVERSITY (CVPC)-DUMAGUETE	1	1	0	2	50.00%	0	0	0	0	0.00%	1	1	0	2	50.00%
103	NEW NORTHERN MINDANAO COLLEGE	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
104	NORTHERN ILOILO POLYTECHNIC STATE COLL-BATAD, ILOILO CITY	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
105	NORTHWEST SAMAR STATE UNIVERSITY (FOR.TIBURCIO TANCINCO)	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
106	NORTHWESTERN VISAYAN COLLEGES	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
107	NUEVA ECIJA UNIVERSITY OF SCIENCE & TECHNOLOGY-CABANATUAN)	2	0	0	2	100.00%	2	0	0	2	100.00%	4	0	0	4	100.00%
108	NUEVA VIZCAYA STATE UNIVERSITY (NVPC)-BAMBANG	2	1	0	3	66.67%	0	0	0	0	0.00%	2	1	0	3	66.67%
109	PALAWAN STATE UNIVERSITY-P. PRINCESA	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%
110	PALOMPON INSTITUTE OF TECHNOLOGY-PALOMPON	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
111	PAMANTASAN NG LUNGSOD NG MUNTINLUPA (MPC)	0	2	0	2	0.00%	0	0	0	0	0.00%	0	2	0	2	0.00%
112	PANGASINAN STATE UNIVERSITY-ASINGAN	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
113	PANGASINAN STATE UNIVERSITY-LINGAYEN	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%

SEPTEMBER 2017 R. M. E. LICENSURE EXAMINATION - MIDDLE EAST

PERFORMANCE OF SCHOOLS IN ALPHABETICAL ORDER

SEQ. NO.	SCHOOL	FIRST TIMERS					REPEATERS					OVERALL PERFORMANCE				
		PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED
114	PANGASINAN STATE UNIVERSITY-URDANETA	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
115	PARTIDO STATE UNIVERSITY-(GOA)GAO	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
116	PATEROS TECHNOLOGICAL COLLEGE	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
117	PHILIPPINE ELECTRONICS & COMMUNICATION INST. OF TECHNOLOGY	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
118	PHILIPPINE STATE COLLEGE OF AERONAUTICS-PASAY	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
119	PLT COLLEGE., INC - GUINOBATAN, ALBAY	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
120	POLYTECHNIC UNIVERSITY OF THE PHILIPPINES-MAIN-STA. MESA	2	1	0	3	66.67%	0	0	0	0	0.00%	2	1	0	3	66.67%
121	POWER SCHOOL OF TECHNOLOGY - TANZA CAVITE	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
122	QUEZON CITY POLYTECHNIC UNIVERSITY	2	1	0	3	66.67%	0	0	0	0	0.00%	2	1	0	3	66.67%
123	RAMON MAGSAYSAY TECHNOLOGICAL UNIVERSITY-IBA	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
124	RIZAL TECHNOLOGICAL UNIVERSITY	0	1	0	1	0.00%	1	0	0	1	100.00%	1	1	0	2	50.00%
125	SAINT AUGUSTINE COLLEGE	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
126	SAINT COLUMBAN COLLEGE-PAGADIAN CITY	1	1	0	2	50.00%	0	0	0	0	0.00%	1	1	0	2	50.00%
127	SAINT JOHN TECHNOLOGICAL COLLEGE OF THE PHILIPPINES	1	1	0	2	50.00%	0	0	0	0	0.00%	1	1	0	2	50.00%
128	SAINT JOSEPH INSTITUTE OF TECHNOLOGY	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
129	SAINT LOUIS UNIVERSITY	1	1	0	2	50.00%	1	0	0	1	100.00%	2	1	0	3	66.67%
130	SAINT PAUL UNIVERSITY-TUGUEGARAO	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%
131	SAINT PETER'S COLLEGE-ILIGAN CITY	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
132	SAMAR STATE UNIVERSITY (SAMAR S.P.C.)	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
133	SAMSON COLLEGE OF SCIENCE AND TECHNOLOGY - QC	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
134	SAMSON TECHNICAL SCHOOL	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
135	SECONDARY SCHOOL	9	9	0	18	50.00%	1	0	0	1	100.00%	10	9	0	19	52.63%
136	SORSOGON STATE COLLEGE-SORSOGON	1	0	0	1	100.00%	0	1	0	1	0.00%	1	1	0	2	50.00%
137	SOUTHEASTERN COLLEGE OF PADADA	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
138	SOUTHERN LEYTE STATE UNIVERSITY (SLSCST)-SOGOD	1	0	0	1	100.00%	2	0	0	2	100.00%	3	0	0	3	100.00%
139	SOUTHERN LUZON COLLEGE	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
140	SOUTHERN LUZON STATE UNIVERSITY-ALABAT (SLPC)	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
141	SOUTHERN LUZON STATE UNIVERSITY-LUCBAN (SLPC)	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
142	SOUTHERN MINDANAO ACADEMY	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%

SEPTEMBER 2017 R. M. E. LICENSURE EXAMINATION - MIDDLE EAST
PERFORMANCE OF SCHOOLS IN ALPHABETICAL ORDER

SEQ. NO.	SCHOOL	FIRST TIMERS					REPEATERS					OVERALL PERFORMANCE				
		PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED
143	SULTAN KUDARAT POLYTECHNIC STATE COLLEGE-ISULAN	0	0	0	0	0.00%	1	0	0	1	100.00%	1	0	0	1	100.00%
144	SURIGAO DEL NORTE SCHOOL OF ARTS & TRADES	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
145	SURIGAO DEL SUR STATE UNIVERSITY - CANTILAN CAMPUS	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
146	SURIGAO STATE COLLEGE OF TECHNOLOGY	4	0	0	4	100.00%	0	0	0	0	0.00%	4	0	0	4	100.00%
147	TALISAY CITY COLLEGE	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
148	TARLAC STATE UNIVERSITY (TARLAC COLLEGE OF TECH.)	0	0	0	0	0.00%	1	1	0	2	50.00%	1	1	0	2	50.00%
149	TECHNICAL SCHOOL	2	4	0	6	33.33%	0	0	0	0	0.00%	2	4	0	6	33.33%
150	TECHNOLOGICAL INSTITUTE OF THE PHILIPPINES-MANILA	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
151	TECHNOLOGICAL INSTITUTE OF THE PHILIPPINES-QUEZON CITY	1	1	0	2	50.00%	1	0	0	1	100.00%	2	1	0	3	66.67%
152	TECHNOLOGICAL UNIVERSITY OF THE PHILIPPINES-CAVITE	2	1	0	3	66.67%	0	0	0	0	0.00%	2	1	0	3	66.67%
153	TECHNOLOGICAL UNIVERSITY OF THE PHILIPPINES-MANILA	3	0	0	3	100.00%	0	2	0	2	0.00%	3	2	0	5	60.00%
154	TECHNOLOGICAL UNIVERSITY OF THE PHILIPPINES-TAGUIG	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
155	UNIVERSITY OF ANTIQUE-SIBALOM	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
156	UNIVERSITY OF BATANGAS	2	0	0	2	100.00%	0	0	0	0	0.00%	2	0	0	2	100.00%
157	UNIVERSITY OF BOHOL	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
158	UNIVERSITY OF CEBU	1	1	0	2	50.00%	0	0	0	0	0.00%	1	1	0	2	50.00%
159	UNIVERSITY OF EASTERN PHILIPPINES-CATARMAN	1	0	0	1	100.00%	0	1	0	1	0.00%	1	1	0	2	50.00%
160	UNIVERSITY OF LUZON (LUZON COLL.)	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
161	UNIVERSITY OF MAKATI	2	1	0	3	66.67%	0	0	0	0	0.00%	2	1	0	3	66.67%
162	UNIVERSITY OF MINDANAO- DAVAO CITY	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
163	UNIVERSITY OF NORTHERN PHILIPPINES-VIGAN	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
164	UNIVERSITY OF PERPETUAL HELP SYSTEM DALTA-LAS PINAS	1	1	0	2	50.00%	0	0	0	0	0.00%	1	1	0	2	50.00%
165	UNIVERSITY OF PERPETUAL HELP SYSTEM-LAGUNA	0	0	0	0	0.00%	0	1	0	1	0.00%	0	1	0	1	0.00%
166	UNIVERSITY OF RIZAL SYSTEM-ANGONO	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
167	UNIVERSITY OF RIZAL SYSTEM-MORONG	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
168	UNIVERSITY OF SAINT LOUIS-TUGUEGARAO	2	0	0	2	100.00%	0	0	0	0	0.00%	2	0	0	2	100.00%
169	UNIVERSITY OF SOUTHEASTERN PHILIPPINES-BISLIG CAMPUS	0	1	0	1	0.00%	0	0	0	0	0.00%	0	1	0	1	0.00%
170	UNIVERSITY OF SOUTHEASTERN PHILIPPINES-DAVAO CITY	0	1	0	1	0.00%	1	0	0	1	100.00%	1	1	0	2	50.00%
171	UNIVERSITY OF SOUTHERN MINDANAO-KIDAPAWAN	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%

SEPTEMBER 2017 R. M. E. LICENSURE EXAMINATION - MIDDLE EAST
PERFORMANCE OF SCHOOLS IN ALPHABETICAL ORDER

SEQ. NO.	SCHOOL	FIRST TIMERS					REPEATERS					OVERALL PERFORMANCE				
		PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED	PASSED	FAILED	COND	TOTAL	% PASSED
172	UNIVERSITY OF THE EAST-CALOOCAN	0	0	0	0	0.00%	0	2	0	2	0.00%	0	2	0	2	0.00%
173	UNIVERSITY OF THE VISAYAS-CEBU CITY	0	0	0	0	0.00%	2	1	0	3	66.67%	2	1	0	3	66.67%
174	VOCATIONAL SCHOOL	26	17	0	43	60.47%	7	6	0	13	53.85%	33	23	0	56	58.93%
175	WEST VISAYAS STATE UNIVERSITY-POTOTAN	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
176	WESTERN INSTITUTE OF TECHNOLOGY	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
177	WESTERN MINDANAO STATE U-ZAMBOANGA CITY	2	0	0	2	100.00%	0	0	0	0	0.00%	2	0	0	2	100.00%
178	ZAMBOANGA CITY STATE POLYTECHNIC COLLEGE	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
179	ZAMBOANGA STATE COLLEGE OF MARINE SCIENCES & TECHNOLOGY	1	0	0	1	100.00%	0	0	0	0	0.00%	1	0	0	1	100.00%
OVERALL TOTAL		170	101	0	271	62.73%	40	39	0	79	50.63%	210	140	0	350	60.00%

xxxxxxxxx NOTHING FOLLOWS xxxxxxxxxxx

Any discrepancy in the report is not intentional on the part of the Commission, but rather due to miscoding of school codes by the examinees themselves. Concerned schools may write the Commission for correction.