

YEAR 9 PEN Philippines Report

Center for Educational Access and Development (CEAD)

Theresa Christine Dela Torre
Director, CEAD

Key Themes

- SDEAS continues to trailblaze in defining Deaf Education the Benildean- Lasallian Way
- CEAD to widen boundaries that shall make Education for the Filipino Deaf Youth Accessible and Equitable

Continuous Training for Students

Continuous Training for Students

Continuous Training for Students

Continuous Training for Students

Partnership in Advocacy, Student Training and Development

INTERNATIONAL AWARD FOR YOUNG LEADERS

LUMBAN WOMEN'S COOPERATIVE

Partnership in Advocacy

Indignation Rally for the cancellation of PWD Partylist in recent elections

TREE PLANTING

Partnership in Advocacy

VISIT FROM RIKU VIRTANEN

A Deaf-blind Finnish Human Rights Lawyer
gave a lecture on Accessibility and Human Rights to Deaf students

Partnership in Advocacy

Leadership in Service

Leadership in Service

Leadership in Service

Leadership in Service

Celebration of Deaf Identity

Celebration of Deaf Identity

Celebration of Deaf Identity

Celebration of Deaf Identity

Celebration of Deaf Identity

SDEAS Leadership

SDEAS Leadership

Some of the Hearing Faculty/Educational Interpreters

Deaf Faculty Core

SDEAS Leadership

Leo Sulse and Ariscel Lobo

Increased Deaf Faculty and Staff in the last 2 years

	2008-2009	2009-2010
– Deaf Faculty :	13	26
– Deaf Staff:	3	7
– Hearing Faculty	15	26
– Hearing Staff	7	6

Our Vision/Mission

To be a leading
Learner-Centered
Educational Institution
in Deaf Education that
promotes equal
access to
opportunities and
addresses the diverse
needs of its students
and professionals

Towards Access and Equity

Project ahEAD

Education Access for the Deaf

- Assists select post-secondary programs in CSB and in select De La Salle Schools to create education access for the Deaf; and to make education equitable to Deaf students who are in Mainstreamed or Self-contained programs

Project SeCI

Secondary Education Initiatives

- Assist select secondary schools to pave the way for their institutions to have an improved secondary education for the Deaf

De La Salle - College of Saint Benilde

11 schools in Luzon

De La Salle-College of Saint Benilde's School of Hotel, Restaurant and Institution Management

3 schools in Visayas,

2 schools in Mindanao

La Salle University-Ozamiz School of Tourism and Hospitality Management

Laying the Foundation for Access and Equity

SHRIM Faculty & Staff learn about Deaf Orientation and FSL

Visit at RIT-NTID

Partnership in Advocacy, Training and Development

Shangri-la Team
undergoes Deaf Orientation

CSB- SHRIM Faculty provides
additional training to Deaf Trainees

Partnership in Advocacy, Training and Development

2 months On the Job Training of select CSB Deaf Alumni

Successful trainees will immediately be hired

If process will be recognized successful, then it will be replicated in 2 other Shangri-la Hotels

La Salle University-Ozamiz

- Provide assistance in
 - assessing needs of the School and its students, and
 - Providing helpful tips for possible interventions in teaching, interpreting, and other services that may help address their needs

Educational Interpreters' Training

Resource Persons from RIT-NTID
Dr. Rico Petersen and Prof. Kip Webster

Educational Interpreters' Training

Lucy Lim-Yip of the Malaysia Sign Language Research Team of the University of Malaya

SEcl- Secondary Education Initiatives

De La Salle - College of Saint Benilde

Bible Institute for the Deaf: a separate school

La Salle- Greenhills' Mainstreamed program for the Deaf in the Adult Night HS

De La Salle- College of Saint Benilde SDEAS Pre-College Program Deaf Learners' Preparatory Course: Center Model

La Salle University- Ozamiz School for the Deaf Center Model

Assessment of current needs

Consultation with Deaf HS students

Fact Finding Mission to 3 Model Schools

Model Mainstreamed Program: Provisions of Itinerant Teachers

Fact Finding Mission to 3 Model Schools

Model School: The Learning Center for the Deaf

Fact Finding Mission to 3 Model Schools

Model Central School

Future directions

- SDEAS continues to trailblaze in strengthening Deaf Education the Benildean- Lasallian Way
- CEAD to deepen the foundation of what we have started so we may continue to expand the boundaries that shall make Education for the Filipino Deaf Youth Accessible and Equitable

A decorative graphic on the left side of the page. It features a white wave-like shape at the bottom. Above it, there is a cluster of stylized green and yellow floral and leaf-like shapes. Interspersed among these are numerous small, translucent green bubbles of varying sizes. Thin, light green lines radiate from the center of the floral cluster towards the right side of the page.

DE LA SALLE- COLLEGE OF SAINT BENILDE
2544 Taft Avenue, Manila, Philippines 1004
www.dls-csb.edu.ph

delasalle.ph

DLS – CSB

CEAD

Other support offices

▶ **School of Hotel, Restaurant & Institution Management**

▶ **School of Design and Arts**

▶ **School of Deaf Education and Applied Studies**

▶ **School of Professional and Continuing Education**

▶ **School of Management and Information Technology**

▶ **School of Multidisciplinary Studies**

