

newsette

Vol. 22 No. 2 August-September 2012

Find out **Boy Logro's** secrets

SILVER 35^{years} JUBILEE CELEBRATION

June 1, 2012 - June 15, 2013

Students' Week

Teachers' Month Celebration: **MY TEACHER, MY HERO**

The Diocese of Imus: 50 years and Beyond (Exhibit)

LSF 2013: Living the Legacy of Faith, Service and Communion

Sining Kabitenyo
TAKATAK 2013: The Jubilee Run
My Juan and True Love
Animo Fiesta

My Juan Wish Project Gift-giving activity

Parangal Para kay San Juan Bautista de la Salle

Drug Awareness Month

Animo 25/35: Living the Legacy of Faith, Service and Communion

Mga Awit ng Kalayaan

Kuwaresma 2013

Grand Alumni Homecoming 2013

ICTC Week 2012

Grand Gala Night

Christmas Bazaar

Lakbay Maria 2012

Mga Sayaw ng Lahi
Simbang Gabi: Paskong Lasalliano sa Taong Jubileo

Silver Jubilee Celebration Closing Program

facebook.com/dlsudasma2535

4 Chef "Boy" Logro shares his recipe for success

6 Animo Shop opens

7 DLSU-D celebrates Charter Day

8 City of Imus and DLSU-D bonds for scholarship

contents

August-September 2012

newsette

is the official publication of DLSU-D published monthly by the Marketing Communications Office

- Rosanni Recreo-Sarile, Director
- Frederick Agustin, In Charge, Web Projects
- Christopher John Catapang, In Charge, Print Projects
- Christine Caparas, In Charge, Special Projects
- Rhodaine Escala, In Charge, Media Relations
- Sari Rose Jareta, Secretary
- Roanne Mitschek, In Charge, Marketing and Events
- Joseph Neil Romerosa, In Charge, Multimedia Projects
- Jacquelyn Torres, In Charge, Publications

The Marketing Communications Office welcomes your ideas. E-mail newsette@dlsud.edu.ph for contributions, comments, and suggestions. Newsette reserves the right to screen and edit articles for publication.

www.dlsud.edu.ph/mco

Chef "Boy" Logro

shares his recipe for success

Instead of the usual cooking demo, Chef Pablo "Boy" Logro, star of GMA 7's "Idol sa Kusina," inspired the De La Salle University-Dasmariñas community with his rags to riches story. Excitement filled the four walls of the Salrial Ballroom as Chef Boy started recounting his beginnings. He narrated how at his young age of thirteen experienced hard work as builds his dreams in between, "Ang ginagawa ko noon, tinitingnan ko lang ang mga klase ng dishes sa books, tapos nag iisip ako ng ibang pangalan para sa pagkain na nakita ko". His lack of formal education did not stop him from pursuing the field of culinary arts until an opportunity came

and brought him to a foreign land to work as a cook and had the opportunity to serve prominent people including those from Royal families. Working abroad has never been easy for him, there he was not spared from humiliation, "Madalas noon, sasabihin nila, bakit sya ang na-promote, e hindi naman siya nakapag aral" referring to him.

According to him, it was his faith in God that put him to where he is now, "Everytime na nagse-serve ako ng food, dindasalan ko talaga yan bago i-serve". With all his success, Chef Boy managed to share his blessings, he was able to construct a church and a cooperative for his

hometown, in Davao. "Walang tutulong sa sambayanan kundi tayo lang di ba?". During his talk, he emphasized that a positive attitude towards work will create positive outcome.

Among other businesses that he established are CLICKS, a school offering culinary arts and a restaurant that caters food of his expertise. Adding feather to his cap is the 1st Filipino Executive chef of the Country award.

The talk is a part of the Success Stories project of the Office of the University Advancement Office.

Animo shop opens

True blooded lasallians and fanatic can now avail of the University's novelty items, as the University opened its Animo Shop on September 27, 2012. Located at the University Food Square, the shop offers a variety of items which include jackets, shirts, caps, flash drives, bags and other La Salle merchandise. The shop operates from 8am to 6pm and is being managed by the University's Warehouse Department.

DLSU-D Administrators and Staff strike a pose after the ceremony.

DLSU-D celebrates Charter Day

The University marks its charter day celebration with a thanks-giving mass held at the University Chapel, September 27, 2012. Unlike past years' charter day celebrations, this year's event was made solemn as members of the faculty, staff, and students spent its lunch hour in a mass followed by a short parade.

City of Imus and DLSU-D bonds for scholarship

MOA SIGNING. DLSU-D Administrators (from left) Vice Chancellor for Academics and Research Olivia, Vice Chancellor for Mission, External Affairs and Advancement Myrna Ramos, City of Imus Honorable Mayor Emmanuel Maliksi and Honorable Vice Mayor Allan Ilano.

The continued support of different institutions truly help make the De La Salle University-Dasmariñas' scholarship program strengthen its goal of providing Lasallian education to underprivileged but deserving youth. Recently, the University signed a memorandum of agreement with the City of Imus .

Represented by Honorable Mayor Emmanuel Maliksi and Honorable Vice Mayor Allan Ilano, the City of Imus, believes that the status of education

system creates a great impact on the town's competitiveness and progress. The MOA states

that the University shall grant 50 percent discount on the matriculation fees which covers full tuition, miscellaneous and other fees as approved by the Commission on Higher Education (CHED), for each qualified scholar. The City will cover the remaining balance of each scholar's discounted matriculation fees. Effective on the 2nd semester of the current school year, the scholarship program is open to aspiring students who could meet the minimum requirements set by the school and are recommended by the said City.

DLSU-D VCMEAA shares expertise in Taiwan

Vice Chancellor for Mission, External Affairs and Advancement Myrna Ramos represented the university and Brother President Gus Boquer at the 20th Association of Southeast and East Asia Catholic Colleges and Universities Conference held at Wenzao Ursuline College of Languages, Kohsiung, Taiwan on August 22-25.

The conference, themed "Catholic Higher Education and Sustainability in the Modern World: From Service-Learning to Social Enterprise," paved way to the discussion of relevant topics including social entrepreneurship, Service Learning Programs (SLP) and empirical teaching experience.

The social entrepreneurship delved into the local social context via cooperation, collaboration

and communication with people. This includes microfinance thru lending capital to local partner communities for small scale business, and livelihood projects by teaching the local partners how to do small business through trainings in making rags, delicacies, among others. SLP, on the other hand, is involved with free tutorial

programs for slow learners, faculty volunteers for out-of-school youth or adults, and donation thru pledges. Finally, empirical teaching experience supports the social entrepreneurship and SLP by integrating the service learning programs in the curriculum, and sustainability of the SLP thru formulation of a long-term plan.

In related events, Dr. Ramos shared her expertise during the seminar on School Resource Mobilization at Fu Jen Catholic University in Taipei, Taiwan on August 21. On the same day, Dr. Ramos met with Dr. Charles Huang, a friend and major benefactor of the University where she formally invited Dr. Huang to serve as the guest speaker in the Success Stories Series slated on February 2013, during the Silver Jubilee Celebration of DLSU-D.