

Home Page

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

PEN-International: Facilitating Deaf Education for Deaf Men and Women Around the World

Denise Kavin, Ed.D., Senior Project Associate
E. William Clymer, MS Ed., MBA, Coordinator
James J. DeCaro, PhD, Professor and Director
PEN-International

[Topics for Today's Presentation]

- RIT/NTID, Home of PEN-International
- PEN-International
- Areas of Collaboration
- Future Directions

RIT Information

- Founded in 1829
- Students
 - 13,000 Undergrad
 - 2,400 Graduate
- 1,500 Acre Campus
- Home of PEN-International

[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

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

[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]

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

PEN-International Partners

- NTID (USA)
- National University Corporation - Tsukuba University of Technology (N-TUT) (Japan)
- Tianjin University of Technology (China)
- Beijing Union University (China)
- Changchun University (China)
- Zhongzhou University (China)
- College of St. Benilde (Philippines)
- 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)
- Charles University (Czech Republic)
- Ratchasuda College (Thailand)

National Technical Institute for the Deaf (USA)

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

Tsukuba University of Technology (N-TUT) (Japan)

- Established in 1990
- Technical College for Deaf Students
- Approx. 200 Students
- PEPNet Japan

Tianjin University of Technology

(China)

- Established in 1991
- First Technical College in China
- Approx. 125 Students

Beijing Union University (China)

- University
Established in 1985
 - Program for Deaf Students
Established in 1999
- Approx. 125 Deaf Students

Changchun University (China)

- Established in 1987
- Approx. 200 deaf students

Zhongzhou University (China)

- Founded in 1980
- Approx 10,000 students, 200 deaf students
- Special Education Institute established in 2002, only Higher Special Education Institute in China's Midwest region.

De La Salle College of Saint Benilde (Philippines)

- School of Deaf Education and Applied Studies of DLS -College of Saint Benilde
- Serves approx. 150 deaf students

Bauman Moscow State Technical University (Russia)

- Deafness Center Started in 1990
- Students Mainstreamed
- Approx. 250 deaf students

Institute of Social Rehabilitation at Novosibirsk State Technical University (Russia)

- Founded in 1950
- 18,000 students
- Institute est. in 1993 to provide high tech education to individuals with disabilities
- Approx. 296 deaf students

Vladimir State University Center for the Deaf (Russia)

- Center of Professional Rehabilitation of the Deaf est. in 1994
- In 2002, became experimental platform for education and social support to deaf children
- Approx. 60 deaf students

Academy of Management “TISBI” at Kazan (Russia)

- Has provided secondary & higher professional training to individuals with disabilities via the internet, since 2001
- Approx. 24 deaf students

Charles University (Czech Republic)

- Students Mainstreamed
- Serves Approximately 120 Special Needs Students; Approx. 24 deaf students

Ratchasuda College Mahidol University (Thailand)

- Founded in 1991
- Approx. 89 deaf
- students

[PEN Partner Locations!]

[Implementation Strategy]

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

[Training & Faculty Development]

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

PEN Activities— Recent Accomplishments

- June 2005- International Instructional Technology Symposium with 230+ participants from 17 countries.
- July 2005- PEN Exhibition & Presentation- International Congress on Education of the Deaf, Maastricht, Netherlands
- Sept. 2005- PEN Delegation Visits Korean Employment Promotion Agency for the Disabled
- Oct. 2005- PEN visits PEPNet-Japan Partner Institutions & Kyoto Consortium of Universities
- November 2005- Delegations from Korea & Philippines attend one-week training at NTID
- November 2005- PEN-Russia Meetings & Visits to World Bank Russia & Mathematics College of Moscow.
- December 2005- PEN Visits to University of Hong Kong & Dong Nai Provincial Teacher's College, Vietnam
- February 2006- Delegation from Hungary Visits NTID
- March 2006- PEN delegation Visits Vietnam, Hong Kong & Beijing

Current & Upcoming PEN Activities

- March 2006- PEN Intern from Japan begins
- March 2006- Weeklong Training at College of St. Benilde, Manila, Philippines
- April 2006- Delegation from Czech Republic Visits NTID
- June 2006- PEN Delegation Participates in Deaf Studies Conference, Wolverhampton University, England
- July 2006- Presentation at AHEAD Conference, San Diego, CA
- August 2006- First-ever Leadership Institute for Deaf/hh Postsecondary Students, England (www.pen.ntid.rit.edu/summer-institute.php)

Multimedia Computer Centers

- Support Student Learning
- Support Faculty Development of Materials

[Lab Specifications]

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

Recent Accomplishments – PEN Multimedia Labs

- Tianjin University lab enhanced, 2004
- Changchun University lab enhanced, 2005
- Second lab opened at CSB, Manila, 2006
- Labs are used an average of 32 Hours per Week for Course Work

Online & WWW Resources

PEN Web Page

Workshop Page

PEN International 在中国长春研讨会
教授聋人大学生数学: NTID(美国国家聋人技术学院) 模式
演讲老师: Vincent A. Daniele 博士
Joan A. Carr 女士
6月23-24 日, 2004

PEN International Training in Changchun, PRC
Teaching Mathematics to Deaf Students: The NTID Model
Presented By:
Dr. Vincent A. Daniele
Ms. Joan A. Carr
23-24 June, 2004

1. [Schedule](#)
2. [PowerPoint](#)
3. [使用 TI-30X 计算器教课 \(Teaching with the TI-30X\)](#)
4. [了解 TI-83 计算器 代数学基础 \(实验报告例子\) \(Getting to Know the TI-83 Calculator\)](#)

Redesign of PEN Web Pages

- Goals
 - To Improve Dissemination of Resources
 - To Improve Usability
- Strategies
 - Web Site Architecture
 - Content Organization & Delivery
 - Accessibility
 - Search Engine

Evaluation & Research

■ Typical Evaluation Report

■ Typical Research Presentation

The image is a presentation slide. The title is 'Tertiary Deaf Education in China: Self-Contained Colleges in Mainstream Universities'. It lists three authors: Patricia A. Mudgett-DeCaro, James J. DeCaro, and Yufang Liu. Their affiliations are 'Postsecondary Education Network International', 'National Technical Institute for the Deaf', and 'Rochester Institute of Technology'. Another author, Guodong Bao, is listed with affiliations at 'Tianjin Technical College for the Deaf' and 'Tianjin University of Technology'. A URL is provided at the bottom: http://www.pen.ntid.rit.edu/pdf/China_Research.pdf. A small NTID logo is visible on the left side of the slide.

Reporting

■ Brochure

PEN-International...improving education through faculty development and technology

The Postsecondary Education Network-International (PEN-International), a multinational partnership of colleges and universities worldwide, was created in 2001. Its goal is to improve and expand postsecondary education around the world by sharing educational technology and conducting faculty development and training, particularly in developing countries.

Lead Institutions

United States of America

National Technical Institute for the Deaf (NTID)/Rochester Institute of Technology (RIT)

The National Technical Institute for the Deaf (NTID), established in 1967 at Rochester Institute of Technology, is the world's first, largest, and most advanced technological college for deaf and hard-of-hearing students. Its unique placement at RIT allows more than 1,100 deaf/hard-of-hearing students to study and live with nearly 15,000 hearing students on a 1,300-acre campus designed principally for hearing students.

Japan

Tokai College of Technology (TCT)

The Government of Japan chartered Tokai College of Technology in October 1987 by amending the Japan Law for Establishing National Schools. Tokai's Division for Hearing Impaired offers state-of-the-art programs in design, mechanical engineering, architectural engineering, electronics, and information science.

PEN-International's Mission

PEN-International works with talented faculty members from colleges and universities worldwide who believe in its mission of creating better career opportunities for deaf and hard-of-hearing people. Using Web, telecommunication, instructional, and information technologies combined with training, highly motivated faculty members, PEN-International is improving teaching and learning for thousands of students in China, Russia, the Philippines, Japan, Thailand, and the Czech Republic.

PEN-International's program consists of three main components:

- Faculty Professional Development and Training
- Creation of High-Technology Multimedia Labs at Partner Universities
- Faculty and Student Exchanges

Sponsor

The Nippon Foundation, established in 1962, provides the grants that support PEN-International. The Foundation believes that all people share a common duty of transcending antagonism and overcoming conflict, so that cultures of the world may establish consensus and provide assistance to each other. The Nippon Foundation has dedicated itself to meeting that challenge by sponsoring multilateral networks to improve the circumstances of disadvantaged people around the world.

■ Annual Report

**PEN-International
Year Three Report
1 March 2003 to 29 February 2004**

Making a Difference in Deaf Education Worldwide

Message from the Director

Dear Friends:

With generous support from The Nippon Foundation of Japan, PEN-International has continued to make a difference in the postsecondary education of deaf men and women around the world. The PEN-International partners have worked diligently to assure that they move from importers to self-sufficiency to exporters of knowledge and skills within their respective home countries. I believe the reader of this report will be impressed with the progress that has been made in this regard.

As the director of PEN-International, I am very pleased to present a report that details the extraordinary efforts made by PEN-International partners in our third year of operation. I am very proud of my colleagues around the world, and in the USA (particularly Ms. Heschke and Ms. Lamb), whose dedication and commitment have made this year a successful one.

Warmest regards,

Janet J. DeCaso, Ph.D.
Professor and Director, PEN-International

Table of Contents

	Page #
Faculty Professional Development and Training.....	4
PEN Expansion in China, Russia, and the Philippines.....	12
Cross-Cultural Exchange.....	15
Utilization of Videoconference Technology.....	19
Dissemination of Network and Program Information.....	21
Delegation Visits.....	25
Awards and Recognition.....	26

Evaluation & Research: Workshops

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

Evaluation & Research: Cultural Exchanges

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

Future Activities

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

