

DLSU-D, a sustainability education partner in Asia


De La Salle University-Dasmariñas (DLSU-D) becomes a member of the Community of Partners in Education for Sustainability in Asia. Together with the top universities of Asia, DLSU-D was invited by Nanyang Technological University (NTU) in Singapore to present their respective programs on sustainability education. DLSU-D and UP Diliman were the only Philippine universities invited to represent the country's higher education institutions (HEIs) last April 20 and 21.

Marlon Pareja, director of the Environmental Resource Management

Center, represented DLSU-D and presented two papers: Use of Water Footprints in Measuring Sustainability and Its Relationship to Filipino Food Consumption Patterns and DLSU-D's Project Carbon Neutral.

Funded by the School of Humanities and Social Sciences of NTU, the assembly showcased the research and progress on sustainability education in nations from Asia. At the same time, it further advanced all participants as practitioners of higher education for sustainability. Participants were engaged in rich discussions and shared experiences of HEIs for Sustainability

Implementation in Asia, at the national, institutional, program and classroom level, particularly the incorporation of successful approaches for sustainability.

The universities gathered will now form part of the Community of Partners in Education for Sustainability and will create measuring tools and publish works related to sustainability education.

DLSU-D earns int'l recognition as a Microsoft Showcase School

For 2016-2017, De La Salle University-Dasmariñas has been confirmed to be a Microsoft School, adding itself to 850 schools across the globe who lead towards transformation in education by considering the role of technology as the latest tool for innovative ideas through exploration of new ways to redesign learning

spaces, restructure curriculum, reinvent pedagogy and reimagine what 21st century learning looks like across diverse contexts.

DLSU-D is one of the only five schools in the Philippines recognized by Microsoft.

To be chosen as a Microsoft Showcase School, it must exemplify leadership in digital transformation, develop digital learning, presence of digital education in teaching and learning, and conjoin current technology to learning.


POESIA 2016. Museo De La Salle and Kagawaran ng Filipino at Panitikan held the POESIA 2016 with the theme “Ang Tula ay Awit, Ang Awit ay Tula” which presented the songs composed by Willy Cruz at Zagan, Museo De La Salle, August 26. Among the participants were DLSU-D Choral, Mr. Jesus Medina, Ms. Arlene Hayag, Dr. Paolo Iya, Ms. Peewai Panganiban, BSE 31/32 major in Filipino students, Ms. Sheryl Melanis, Dr. Jacqueline Morta, and Campus Medley.

September 5 to October 5 is

NATIONAL TEACHERS' MONTH

"Guro: Kabalik at sa Pagbabago"

#ThankYouTeacher


De La Salle University
D A S M A R I Ñ A S


My Teacher,
My Hero

September 5 - October 5 • National Teachers' Month