

PEN-International

R-I-T NTID

A Report on the 5 Year Accomplishments of PEN-International

E. William Clymer, MS Ed., MBA, Coordinator
James J. DeCaro, PhD, Director, PEN-International
Denise Kavin, EdD, Sr. Program Associate

A presentation to
APCD2006
11 October 2006
Tokyo and Tsukuba, Japan

PEN-International

PEN International is Funded by a Grant from The Nippon Foundation of Japan

PowerPoint Available at:

<http://www.pen.ntid.rit.edu/ppt/APCD/PEN-APCD2006.htm>

E. William Clymer
Coordinator, Postsecondary Education Network International
National Technical Institute for the Deaf
Rochester Institute of Technology
52 Lomb Memorial Drive
Rochester, NY 14623
USA

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

A Report on the 5 Year Accomplishments of PEN-International

E. William Clymer, MS Ed., MBA, Coordinator
James J. DeCaro, PhD, Director, PEN-International
Denise Kavin, EdD, Sr. Program Associate

A presentation to
APCD2006
11 October 2006
Tokyo and Tsukuba, Japan

Topics for Today's Presentation

- Brief Background of PEN-International
- Recognize Accomplishments of PEN Partners Over the Past 5 Years
- Future Plans and Areas of Collaboration

RIT/NTID Information

- PEN-International
- RIT (University)
 - Nine Colleges
 - Students
 - 13,000 Undergrad
 - 2,400 Graduate
- NTID (College of RIT)
 - 1250 Students
 - 475 Faculty/Staff
 - Direct Service and Supported Students

The 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

PEN-International Vision

Implementation Strategy

- Faculty Training & Development
- Online and WWW Resources
- Multimedia Computer Centers
- Evaluation & Research
- Dissemination
- Student Leadership & Empowerment

PEN-International is Funded by a Grant from The Nippon Foundation of Japan

PEN-International Partners

- NTID (USA)
- Tsukuba University of Technology (Japan)
- China
 - Tianjin University of Technology (China)
 - Beijing Union University (China)
 - Changchun University (China)
 - Zhongzhou University (China)
- College of St. Benilde (Philippines)
- Russia
 - Bauman Moscow State Tech University (Russia)
 - Institute of Social Rehabilitation at Novosibirsk State Technical University (Russia)
 - Vladimir State University Center for the Deaf (Russia)
 - Academy of Management "TISBI" at Kazan (Russia)

PEN-International is Funded by a Grant from The Nippon Foundation of Japan

PEN-International Partners

- Affiliates
 - Charles University (Czech Republic)
 - Ratchasuda College (Thailand)
 - Dong Nai Provincial Teacher's College (Vietnam)
 - Centre for Sign Linguistics & Deaf Studies, Chinese University of Hong Kong (Hong Kong)
 - Korea
 - Korea Employment Promotion Agency for the Disabled (KEPAD) (Korea)
 - Korean Nazarene University (Korea)

PEN-International is Funded by a Grant from The Nippon Foundation of Japan

PEN Partner Locations!

PEN-International is Funded by a Grant from The Nippon Foundation of Japan

Implementation Strategy

- Faculty Training & Development
- Online and WWW Resources
- Multimedia Computer Centers
- Evaluation & Research
- Dissemination
- Student Leadership & Empowerment

PEN-International is Funded by a Grant from The Nippon Foundation of Japan

Faculty Training & Development

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

PEN-International is Funded by a Grant from The Nippon Foundation of Japan

Online & WWW Resources

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

■ PEN Web Page

■ Workshop Page

Workshop	Location	Facilitator	Topic	Duration	Cost
Workshop 1	Room 101	Dr. John Doe	Introduction to Deaf Studies	2 hours	\$50
Workshop 2	Room 102	Dr. Jane Smith	Advanced Topics in Deaf Studies	3 hours	\$75
Workshop 3	Room 103	Dr. Michael Brown	Research Methods in Deaf Studies	4 hours	\$100
Workshop 4	Room 104	Dr. Emily White	Deaf Culture and Language	2 hours	\$50
Workshop 5	Room 105	Dr. David Black	Deaf Education and Policy	3 hours	\$75

PEN-International

PEN International is Funded by a Grant from The Nippon Foundation of Japan

13

Multimedia Computer Centers

- Support Student Learning
- Support Faculty Development of Materials
- Videoconferencing Capabilities

PEN-International

PEN International is Funded by a Grant from The Nippon Foundation of Japan

14

Evaluation & Research

■ Typical Evaluation Report

■ Typical Research Report

PEN-International

PEN International is Funded by a Grant from The Nippon Foundation of Japan

15

Dissemination

■ Brochure

■ Annual Report

PEN-International

PEN International is Funded by a Grant from The Nippon Foundation of Japan

16

Student Empowerment & Leadership

■ Exhibit & Calendar

■ Leadership Institute

PEN-International

PEN International is Funded by a Grant from The Nippon Foundation of Japan

17

Faculty Training & Development

- ASL Course at Ratchasuda College
 - February 2005
 - 40 Individuals Trained

PEN-International

PEN International is Funded by a Grant from The Nippon Foundation of Japan

18

Faculty Training & Development

- Student Development & Counselor Skills at De La Salle College of Saint Benilde Manila Philippines
 - 4-10 March 2006

PEN-International is Funded by a Grant from The Nippon Foundation of Japan

Faculty Training & Development

- Development of Sign Language Materials
 - Vietnam, Hong Kong, & Philippines
 - March 2006

PEN-International is Funded by a Grant from The Nippon Foundation of Japan

Online and WWW Resources

- New PEN Web Pages
 - Improved Navigation
 - Better Searches
 - Improved Posting of Workshop Materials

PEN-International is Funded by a Grant from The Nippon Foundation of Japan

Online and WWW Resources

- Improved Workshop Resources
 - All partner access
 - Relevant Languages

PEN-International is Funded by a Grant from The Nippon Foundation of Japan

Multimedia & Computer Centers

- New Computer Center Accomplishments/Enhancements
 - CSB Expansion
 - Video Conference Capability at ZU

PEN-International is Funded by a Grant from The Nippon Foundation of Japan

Evaluation & Research

- Self Study
 - Reflect on Successes & Challenges (June 2005)
 - Several Topics Emerged
 - Faculty Development
 - Exchanges
 - Student Development
 - Mainstream Education
 - Instructional Technology

PEN-International is Funded by a Grant from The Nippon Foundation of Japan

Evaluation & Research

- Research
 - China Report on Postsecondary Education for Deaf Men and Women in China.

Dissemination

- Yearly Reports
 - Summary of Accomplishments
 - Focus on Goals & Implementation Strategies
 - Honest Assessment of Quality of Outcomes

Student Leadership

- Summer Leadership Institute
 - August 2006 in England
 - 20 Students, 16 Interpreters, 5 Faculty and 5 Speakers from NTID

Exporters

- Expansion of PEN Network within China and Russia During Year 5
 - Zhongzhou University in China
 - NSTU, VSU and Kazan in Russia

Exporters

- PEPNet Japan
 - Conference at N-TUT to Establish PEPNet Japan, Oct. 2004
 - To Support Mainstreamed Deaf Postsecondary Students in Japan

Exporters – Self-Sufficiency

- Career Planning Conference in China
 - 20 March 2006
 - 40 PEN Representatives Attended
 - N-TUT and BUU Collaborated

Recent Recognition

- ComputerWorld Honors Program
 - 2006 Laureate
 - Education & Academia Category
 - Exemplary Use of Information Technology to Promote Educational Change

PEN-International is Funded by a Grant from The Nippon Foundation of Japan

Future Activities

- Expand Network Within Each Partner Country
- Continue Original Training
- Expand Network to Other Countries
- Thoroughly Evaluate ALL Outcomes!!

PEN-International is Funded by a Grant from The Nippon Foundation of Japan

A Report on the 5 Year Accomplishments of PEN-International

PowerPoint Available at:
<http://www.pen.ntid.rit.edu/ppt/APCD/PEN-APCD2006.htm>

E. William Clymer, MS Ed., MBA, Coordinator
 James J. DeCaro, PhD, Director, PEN-International
 Denise Kavin, EdD, Sr. Program Associate

A presentation to
 APCD2006
 11 October 2006
 Tokyo and Tsukuba, Japan

PEN-International is Funded by a Grant from The Nippon Foundation of Japan