

PEN-International

Focusing on Deaf Education in Pacific Rim

E. William Clymer
James J. DeCaro
 PEN-International
 NTID, USA

<http://www.pen.ntid.rit.edu/pdf/NADC04.pdf>

August 6, 2004

A paper presented at the NADC Conference, hosted by the Deaf of the Pacific Rim, Honolulu, Hawaii.

Topics for Today's Presentation

- RIT/NTID Background
- PEN-International
- Areas of Collaboration in the Pacific Rim
- Future Directions

RIT Information

- Founded in 1829
- Students
 - 11,000 Undergrad
 - 2,400 Graduate
- 1,300 Acre Campus

RIT Chosen for NTID in 1967

- Ties to Business & Industry
- An Established Cooperative Education Program
- Only Site with "Mainstreamed" Plan
- Time Line
 - 1965 Law
 - 1967 RIT Chosen
 - 1968 70 Students Admitted

NTID Students, Faculty & Staff

- **1250 Students**
 - 700 Sub-baccalaureate Programs, 475 Baccalaureate Program at RIT, 75 Graduate Students
- **475 Faculty & Staff**
 - 200 Faculty, 165 Staff, 110 Interpreters
- **Support During a Year**
 - 80,000 Interpreter Hours, 40,000 Note Taker Hours, 20,000 Tutoring Hours

Nippon Foundation of Japan

- Improve Education in Participant Countries
- Establish International Network
- Provides Funds for PEN-International

PEN-International Goals

- Improve Teaching, Learning and Curriculum Development
- Increase the Application of Technology to Teaching and Learning
- Expand Career Education Opportunities for Deaf and Hard-Of-Hearing People Around the World

7

PEN-International Vision

Implementation Strategy

- Training & Faculty Development
- Establishment of Multimedia Computer Centers
- Online and WWW Resources
- Evaluation & Research

9

Founding of PEN-International

National Technical Institute for the Deaf
Tianjin University of Technology
Bauman Moscow State Technical University
Tsukuba College of Technology
The Nippon Foundation of Japan

PEN-International

Signing Ceremony
29 June 2001

10

PEN- Partners

- NTID (USA)
- Tsukuba College of Technology (Japan)
- Tianjin University of Technology (China)
- Beijing Union University (China)
- Changchun University (China)
- College of St. Beniilde (Philippines)
- Ratchasuda College (Thailand)
- Bauman Moscow State Tech University (Russia)
- Charles University (Czech Republic)

11

National Technical Institute for the Deaf (USA)

- Established in 1968 on the campus of RIT
- 1250 Students
- 475 Faculty/Staff

12

Tsukuba College of Technology (Japan)

- Established in 1990
- Technical College for Deaf Students
- Approximately 200 Students

13

Tianjin University of Technology (China)

- Established in 1991
- First Technical College in China
- Serves 125 Students

14

Beijing Union University (China)

- University Established in 1985
 - Deaf Program in 1999
- Serves 125 Deaf Students

15

Changchun University (China)

- Established in 1987
- Serves 200 Deaf Students

16

De La Salle University College of Saint Benilde (Philippines)

- Deaf Education Program part of College of Saint Benilde
- Serves Approximately 150 Students

17

Ratchasuda College Mahidol University (Thailand)

- Founded in 1991
- 89 Students Who are Deaf

18

Bauman Moscow State Technical University (Russia)

- Deafness Center Started in 1990
- Students Mainstreamed
- Serves Approximately 250 Students

19

Charles University (Czech Republic)

- Students Mainstreamed
- Serves Approximately 120 Special Needs Students; 24 Who are Deaf

20

PEN Partner Locations!

21

Training & Faculty Development

- Needs Assessment
- Objective-based Workshops
- Teachers Sharing with Teachers
- Formative & Summative Evaluation

22

Recent Workshop Titles

- Counseling Students
- Instructional Technology & Deaf Education
- Student Interaction in the Classroom
- Working with Interpreters in the Classroom
- Working with Employers and Cooperative Education

23

Faculty Development – Recent Accomplishments

- Instructional Technology Symposium, NTID, June 2003 – All Partners (20)
 - Videoconference (75)
- Training at NTID, Feb & Oct, 2003, Nov 2004 – All China Partners (15)
- Employment Seminars at NTID and CSB, Mar & Sep, 2003 – Philippines (43)
- Instructional Technology and Deaf Education, Feb 2004, Thailand (18)
- Ongoing Videoconference Training in Japan, (60)
- PEPNet Conference, Apr 2004, All Partners (22)
- Mathematics Workshop in Changchun China, Jun 2004, (35)

24

PEN Multimedia Computer Labs

- Support Student Learning
- Support Faculty Development of Materials

25

Lab Specifications

- Smart Classroom Technology
- Display Computer, Video, Objects
- Local Area Network
- 12 -18 Student Computer Stations
- **Videoconferencing**

26

PEN-International System

- Internet Connection via Laptop
- "Smart Whiteboard"
- Audio & Video Recorders
- Speaker Telephone
- Fax and Copier Available

27

Recent Accomplishment – Multimedia Computer Labs

- New Laboratories Opened in Beijing Union University & Changchun University, 2003 - 2004
- Tianjin University Lab Enhanced
- Use of Pac Rim Labs is 32 Hours per Week for Course Work

28

Online & WWW Resources

- PEN Web Page
- Workshop Page

Workshop	Workshop	Workshop
Workshop	Workshop	Workshop
Workshop	Workshop	Workshop
Workshop	Workshop	Workshop
Workshop	Workshop	Workshop
Workshop	Workshop	Workshop
Workshop	Workshop	Workshop
Workshop	Workshop	Workshop
Workshop	Workshop	Workshop
Workshop	Workshop	Workshop

29

Evaluation & Research

- Typical Evaluation Report
- Typical Research Presentation

30

Reporting

- Brochure
- Annual Report

31

Evaluation & Research: Workshops

- Training in USA
- Follow-up Training in Country
- Training of Others in Country
- Regional Training

32

Evaluation & Research: Cultural Exchanges

- Student Trips
- Haiku Competition
- WWW Design Competition
- Faculty Exchanges

33

Future Activities

- Expand Network Within Each Country
- Continue Original Training
- Expand Network of Countries
- Evaluation!!

34

Instructional Technology Symposium

- June 23-27, 2003
- Sponsored by:
 - NTID
 - Nippon Foundation
 - PEN-International
- 275 Participants
 - 12 Countries
- Major Utilization of Video Technology

35

2005 Symposium!

- June 27-June 30, 2005
- <http://www.rit.edu/~techsym>

36

Three Events During End of June 2005

- Instructional Technology Symposium
- English Conference (Planned)
- Cochlear Implant Conference (Proposed)

37