

Directory of Accredited
Off-Campus Housing Facilities
2011 Edition

Ateneo de Manila University
Loyola Schools

DIRECTORY OF ACCREDITED
OFF-CAMPUS STUDENT
HOUSING FACILITIES

2011 EDITION

This directory of accredited off-campus student housing facilities is published by the Office of the Associate Dean for Student Affairs

Loyola Schools

Ateneo de Manila University

Telephone no. : (632) 426-6001 locals 5020, 5021

Address : Ground Floor, Xavier Hall

Ateneo de Manila University

Katipunan Avenue

Loyola Heights, Quezon City

Philippines

E-mail : adsa@admu.edu.ph

Design and Layout : ADSA Office

Office of the Associate Dean for Student Affairs

Loyola Schools

Ateneo de Manila University

TABLE OF CONTENTS

	PAGE
Messages	
President of the University	5
Vice President for the Loyola Schools	6
Associate Dean for Student Affairs	7
Accreditation Guidelines	
Classification of Student Housing Facilities	8
Star Ratings of Student Housing Facilities	9
Must Have Amenities	10
Nice to Have Amenities	14
Directory	
Alibudbud, Jean	18
Añel, Cora L.	19
CDM Ladies' Dorm (Antonio, Michelle)	20
De Leon, Flor A.	21
G.V. Rooms (Vengco, Lila G.)	22
Gomez, Lourdes	23
Guevarra, Angie	24
Kagahastian, Sen	25
My Place Residence Hall (King, Uyden)	26
Oracle Hall and Residences	27
Pastoral, Helios	28
Prudente, Liza	29
Purdue, Ching	30

TABLE OF CONTENTS

Roco, Carol	31
St. Cecilia's Ladies' Dorm	32
Studio 87 Residences	33
Area Map	34
Pictures	36
Accreditation Committee	38
Acknowledgements	39
Emergency Numbers	40

MESSAGE

PRESIDENT OF THE UNIVERSITY

As the number of students admitted to the Ateneo continues to grow, it becomes all the more important to ensure that safe and reliable housing facilities are made available to our students. It is with this in mind that I gratefully acknowledge the work of the Accredited Off-Campus Student Housing Facilities Committee, as well as the establishments they collaborate with, for their diligence in providing services to our students.

Indeed, the presence of this committee from various members of the Ateneo community, as well as its criteria for evaluation. Allow this university to maintain its competitive edge. More importantly, this Directory is an excellent guide to helping students select reliable accommodation that the best suit their needs.

Thank you sincerely, and look forward to your continued support.

Jose Ramon T. Villarin, .S.J.

MESSAGE

VICE PRESIDENT FOR THE LOYOLA SCHOOLS

This 2011 edition of the Directory of Accredited Off-Campus Student Housing Facilities comes with our desire to ensure a good living environment for our students residing outside the Ateneo de Manila campus.

I would like to thank the Off-Campus Student Housing Facilities Committee, led by the Office of the Associate Dean for Student Affairs and supported by the Ateneo Schools Parents' Council (ASPAC), for their valuable work. My thanks also go to the dormitory owners and managers, for their cooperation and participation in the accreditation process.

I hope that this directory will be helpful to you as you look for the best home away from home during your years at the Ateneo de Manila.

John Paul C. Vergara, Ph. D.

MESSAGE

ASSOCIATE DEAN FOR STUDENT AFFAIRS

The 2011 edition of the Directory of Accredited Off-Campus Student Housing Facilities is a product of the collaboration between the Office of the Associate Dean for Student Affairs, the Sanggunian ng mga Mag-aaral ng Mga Paaralang Loyola and the Ateneo Schools Parents' Council to ensure a healthy living environment for our students living outside the campus and away from their families. I would like to thank them for sharing their time and ideas during the accreditation process.

I would also like to thank the officers and members of the Association of Student Housing Facilities for their continued cooperation.

We are all partners in our efforts to ensure the safety and well-being of our students.

Rene Salvador R. San Andres

The Ateneo de Manila University, cognizant of its students who reside in off-campus student housing or dormitory facilities in the Loyola Heights Area, has taken steps to extend its services to these students through the accreditation of Student Housing Facilities. The Ateneo, represented by the Office of the Associate Dean for Student Affairs (ADSA), has established minimum standards to safeguard the quality of life of the students. The standards were established in consultation with the different sectors concerned, namely, the students represented by the Sanggunian ng mga Mag-aaral ng Mga Paaralang Loyola and the parents represented by the Ateneo Schools Parents' Council (ASPAC).

Classification of Student Housing Facilities

The classification indicates the **quantity** of basic utilities and additional amenities or features found in the housing facility (e.g., Is there a recreation room? Computers for dormer use? Gym? Security Guard?). Pricing is also a factor in determining classification.

ECONOMY

This is the basic category that signifies that the facility would have met the minimum requirements established by the Ateneo in terms of quantity of attributes found in the housing facility. Pricing, ideally, will also be the lowest among the three (3) categories. Units in the Economy category are assumed to be affordable for Ateneans with a tight budget.

REGULAR

A housing facility in this category would have met the minimum requirements established by the Ateneo in terms of quantity of attributes. It would also have some extra conveniences or comfort. Pricing will generally be higher than Economy but lower than Luxury.

LUXURY

A housing facility in this category would have exceeded the requirements established by the Ateneo in terms of quantity of attributes and would have more extra amenities and conveniences not normally available in a student housing facility. Pricing will be generally higher compared to Economy and Regular.

Star Ratings of Student Housing Facilities

The star rating indicates the **over-all quality** of the amenities found. This ranges from working condition to excellent condition. Under each category, there will be a Star Rating to determine the general quality of amenities found.

ONE STAR (☆) RATING

Minimum acceptable working condition. Amenities are relatively old but generally maintained.

TWO STAR (☆ ☆) RATING

Good working condition. Amenities are well-maintained and relatively well-furbished.

THREE STAR (☆ ☆ ☆) RATING

Excellent working condition. Amenities are very reliable, rarely break down and are relatively brand new.

Evaluator's Guidelines
MUST HAVE

To determine the quality or condition of the (Must Have) amenities, the following were used as guides:

Amenities	POOR	WORKING	GOOD	EXCELLENT
UTILITIES / EQUIPMENT				
Electricity	-rationed electricity	-constant supply	-constant supply -outlets are properly covered and well-maintained	-constant supply -outlets are properly covered and well-maintained -with generator
Laundry Service	-area is provided where dormers can hand wash and hang their clothes	-laundry equipment is provided for use of dormers	-in-house laundry service is provided for dormers by dorm owner	-laundry service (in-house and outside) is provided for dormers by dorm owner
Telephone	-no telephone for use of dormers	-w/ telephone for boarders (incoming calls only)	-w/ telephone for use of boarders (incoming and outgoing calls; with additional charge for outgoing calls)	-w/ telephone for use of boarders (only long distance calls are charged an additional amount)
Trash Disposal	-no regular trash collection -w/ trash cans in common areas	-regular trash collection -with trash cans in common areas	-regular trash collection -w/ trash cans in common areas and quarters	-regular trash collection -w/ trash cans in common areas and quarters -trash is segregated
Water Drinking	-rationed water -contains impurities	-running water -contains impurities	-clear running water	-clear running water -water from faucet is safe for drinking
Bathing	-rationed water -contains impurities -no hot water	-running water -contains impurities -hot water requires waiting time	-clear running water -immediate hot water	-clear running water -immediate hot water

PHYSICAL SPACE				
Kitchen Area Cooking Provisions	-no cooking facilities available for use of dormers	-w/ microwave or toaster oven	-w/ stove for use of dormers	-w/ meal services for dormers
Dining Provisions	-improvised dining area -poorly ventilated -dirty	-well-lighted -w/ tables and chairs that can accommodate at least 50% of dormers -w/ faucet filter	-well-lighted -well-ventilated -w/ tables and chairs that can accommodate at least 50% of dormers -w/ purified drinking water dispenser	- well-lighted -well-ventilated -w/ tables and chairs that can accommodate all dormers -w/ hot and cold purified drinking water dispenser
Living Area Bed	-single or double deck bed -mattress is worn out -no sheets provided	-single or double deck bed -foam/spring mattress in good condition -no sheets provided	-single or double deck bed -foam/spring mattress in good condition -sheets are dorm provided and washed	-single bed -foam/spring mattress in good condition -sheets are dorm provided and washed
Closet	-no closet provided for dormers	-w/ wire/plastic shelf for use of dormers	-wooden closet for use of dormers	-wooden closet for use of dormers -w/ample space for clothes on hangers
Study Area	-no separate study area	-w/ small desk and lamp in room	-w/ desk in room or common study area for all dormers -well-lit	-w/ desk in room or common study area -quiet surroundings -well-lit and well-ventilated
Toilet and Bath Area	-no running water -'igib' type -'buhos' type -dirty	-daily water supply (may not be 24 hours, but has water containers -clean, minimal smell -25 watt incandescent lighting	-painted walls -tiled floor -strong running water -clean smell and area -40 watts and up incandescent (fluorescent type)	-well-ventilated (through window or exhaust) -clean physical appearance -tiled walls and floor -strong running water -40 watts and up incandescent (fluorescent type)
Ventilation	-w/ small windows in a non-air conditioned room	-w/ small windows in room -w/ small desk fan	-w/ windows in room (takes up less than half of a wall) -w/ exhaust fan	-w/ large windows in room (takes up more than half of a wall) -w/ exhaust fan OR -w/ air conditioner

OTHERS				
Contract	-states amount of lease and period of stay	-also states provisions regarding the deposit and non-payment of rent	-also states provisions for pre-termination of contract	-states additional information and lease requirements
Dorm Owner Supervision	-dorm owner does not live in the same house/compound but visits the dormers (visit is irregular)	-dorm owner does not live in the same house/compound but regularly visits dormers	-dorm owner lives in the same house/compound	-dorm owner lives in the same house/compound and regularly checks the condition of the living quarters
Fire Control	-existence of all the following: fire exit, fire alarm, fire extinguisher			
Peace and Order	-immediate neighborhood must be safe and secure (minimal to no robberies, etc.)			
Rules and Regulations	-no prescribed rules and regulations from dorm owner	-w/ minimum rules and regulations regarding the following: curfew, visiting hours, study period	-w/ additional rules to cover misbehavior and damage to dorm property and equipment and dorm security	-w/ additional rules to cover misbehavior and damage to dorm property and equipment and dorm security
Utility People	-assigned personnel cleans public areas of the dorm (not on a regular basis)	-assigned personnel to regularly clean public areas of the dorm	-assigned personnel to regularly clean public areas of the dorm -assigned personnel also assists in the maintenance of dorm facilities and equipment	-assigned personnel to regularly clean public areas and assist in the maintenance of dorm facilities and equipment -assigned personnel also cleans private rooms of dormers on a per schedule basis

Evaluator's Guidelines
NICE TO HAVE

To determine the quality or condition of the (Must Have) amenities, the following were used as guides:

Amenities	POOR	WORKING	GOOD	EXCELLENT
UTILITIES / EQUIPMENT				
Aircon	-small window-type -occasionally of often defective -poor physical appearance	-window-type -little/tolerable noise -can comfortably cool room at high setting	-window-type -quiet -can comfortably cool room at high setting	-split type or quiet window-type -can comfortably cool room at medium setting
Electric Fan	-small desk fan -noisy -defective	-small desk fan	-big desk fan, wall fan or stand fan	-big-sized fan -wall/ceiling fan or stand fan -w/ timer -2001 model or later
Computer-Processor Memory (RAM)	-P III -256 mb	- P III -1G	-P IV -2G	-Quad IV/Core Duo
Printer	-Dot-Matrix	-DeskJet, Inkjet or equivalent models (pre-2007)	-DeskJet, Inkjet or equivalent models (2008-2010 models and higher)	-Laser Printer 2009-2010
w/ Phone/ Modem	-no Internet connection	-dial-up	-DSL	-DSL/Wi-Fi connection

TV	-defective -old model (pre-1980)	-14" - colored -bigger than 14" -push-button or has a remote	-15" to 20" -colored -has a remote -has cable channels	-21" or bigger, or flat screen -colored -has a remote -has cable channels
Video Equipment	-VHS player -often defective	- VHS player	- VCD player	- DVD player
Hot Water	-no hot water	- requires waiting time	- immediate hot water	- immediate hot water
Security Guard	-utility man doubling as security guard	-“tanod” or non-agency watchman	-at least a 12 hour shift -from security agency	-24 hour shift -from security agency

PHYSICAL SPACE				
Bedroom / Private Room	-no T/B -dirty -small elbow room	-shared T/B with roommates -has a small window -well light -adequate elbow room	-shared T/B with roommates -well-ventilated -well-lit -adequate elbow room -clean	-private T/B -well-ventilated -available closet -clean sheets -enough elbow room -has tables and chairs -has climate appliances (aircon/exhaust fan) -well-painted interior -clean
Receiving Area	-can accommodate less than 25% of dormers	-can accommodate up to 25% of dormers -well-ventilated	-can accommodate up to 50% of dormers -w/ fan -clean area	-w/ receptionist -w/paging facility -w/ logbook
Recreation Area	-no facilities (just tables and chairs)	-with mini magazine rack, tables and chairs -well-lighted -well-ventilated -can accommodate up to 25% of dormers	-with magazines, television and radio -well-lighted -well-ventilated -can accommodate up to 50% of dormers	-with magazines, television and radio -well-lighted -well-ventilated -clean -can accommodate up to 50% of dormers

Cooking Area	-improvised cooking area -dirty -no water available -poor ventilation	-well-lighted -w/ water supply -small space for stove	-available space for stove and food preparation -clean and orderly -w/ ample water supply/ running water -appliances are working and accessible to students	-space for stove and food preparation -well-lighted -well-ventilated -clean and orderly -can accommodate 50 -100 % of boarders at a time (w/ enough elbow room) -appliances are working and accessible to students
5. Smoking Area	-none	-none	-none	-if present
6. Parking Space	-grass/gravel	-gravel	-concrete -w/ security	-concrete -covered -spacious -w/ security
7. Facilities for Transient Relatives	-sharing bed with boarder	-sharing room w/ boarder -includes linen facilities -available food	-private room -common T/B -w/ fan or aircon -includes linen facilities -w/ food service	-private room w/ private T/B -w/ fan or aircon -w/ linen facilities -w/ food service

Name of Dormitory: **Alibudbud, Jean**

Contact Person: Ms. Jean Alibudbud
Address : # 9 Esteban Abada St., Loyola Heights, Quezon City
Contact Nos. : 290-5848, 433-5105, 0922-889-9124
Email Address : ateneo_j_lease2000@yahoo.com
Classification : Economy
Star Rating : ☆ ☆

DORMITORY INFORMATION

Type of Dorm : Apartment type
Dormer Profile : FEMALE/MALE boarders
Kitchen : Cooking Kitchen with gas stove and gas supply, microwave, oven toaster, filtered water
Internet : Wi-Fi, Portable plug-it
Telephone : INCOMING calls only
Laundry : Pick-up by nearby Laundromat
Toilet & Bath Ratio : 2 persons to 1 T/B
Other Charges : Metered Water and Electricity
Other Amenities : Refrigerator, Cable TV/DVD, Garden, Hot and Cold Shower, Emergency Lights, Mattress, Aircon rooms available

Name of Dormitory: **Añel, Cora L.**

Name of Dormitory: **CDM Ladies' Dorm**

Contact Person: Ms. Cora Añel
Address : # 25 Nicanor Reyes St., Loyola Heights, Quezon City
Contact Nos.: 926-8141, 0917-405-2443
Email Address: rene_anel@yahoo.com, vicki_dl.anel@yahoo.com
Classification: Regular
Star Rating : ☆☆☆

Contact Person: Ms. Michelle Antonio
Address : # 67 Esteban Abada St., Loyola Heights, Quezon City
Contact Nos. : 217-3552, 435-3155, 0917-620-7309
Email Address : girliemantonio@yahoo.com
Classification : Regular
Star Rating : ☆☆☆

DORMITORY INFORMATION

Type of Dorm : Residential
 Dormer Profile : FEMALE/MALE boarders
 Kitchen : Heating Kitchen with microwave, oven toaster, etc.
 Internet : Wi-Fi
 Telephone : Both OUTGOING and INCOMING calls
 Laundry : Pick-up by nearby Laundromat, In-house laundry
 Toilet & Bath Ratio : 3 persons to 1 T/B
 Other Charges : Laptop, Aircon, Wi-Fi, Cellphone
 Other Amenities : Refrigerator, Cable TV/DVD, Garden, Receiving Area, Mattress, Free utilities, In-house Doctor (Emergency cases only)

DORMITORY INFORMATION

Type of Dorm : Apartment type
 Dormer Profile : FEMALE boarders only
 Kitchen : Heating Kitchen with microwave, oven toaster, etc.
 Internet : Wi-Fi
 Telephone : Both OUTGOING and INCOMING calls
 Laundry : Pick-up by nearby Laundromat
 Toilet & Bath Ratio : 4 persons to 1 T/B
 Other Charges : Metered Electricity
 Other Amenities : Refrigerator, Cable TV/DVD, Garden, Receiving Area, Hot and Cold Shower, Emergency Lights, Free Utilities, Parking Area, Generator, 24-Hour Security, Aircon Rooms, Study Area

Price Range (in Php) :
 (Monthly Room Rate)

Price Range (in Php) :
 (Monthly Room Rate)

Name of Dormitory: **De Leon, Flor A.**

Contact Person: Ms. Flor A. De Leon
Address : # 69-E C. Salvador St., Varsity Hills Subd.,
 Quezon City
Contact Nos.: 426-0627, 0917-629-4030
Email Address : fadeleon03@yahoo.com
Classification: Economy
Star Rating : ☆ ☆

DORMITORY INFORMATION

Type of Dorm : Townhouse
 Dormer Profile : FEMALE/MALE boarders
 Kitchen : Cooking Kitchen with gas stove and gas supply, microwave, oven toaster, etc.
 Internet : Wi-Fi
 Telephone : Both OUTGOING and INCOMING calls
 Laundry : Pick-up by nearby Laundromat
 Toilet & Bath Ratio : 3 persons to 1 T/B
 Other Charges : Metered Electricity
 Other Amenities : Refrigerator, Cable TV/DVD, Receiving Area, Hot and Cold Shower, Emergency Lights, Mattress, Housekeeping Service

Price Range (in Php) :
 (Monthly Room Rate)

Name of Dormitory: **G-V Rooms**

Contact Person: Mrs. Lila G. Vengco
Address : # 76-A Esteban Abada St., Loyola
 Heights, Quezon City
Contact Nos. : 434-8919, 0917-844-5972
Email Address : dlslgv@yahoo.com
Classification : Regular
Star Rating : ☆ ☆

DORMITORY INFORMATION

Type of Dorm : Residential
 Dormer Profile : FEMALE boarders only
 Kitchen : Cooking Kitchen with gas stove and gas supply, microwave, oven toaster, etc.
 Internet : Wi-Fi
 Telephone : Both OUTGOING and INCOMING calls
 Laundry : Pick-up by nearby Laundromat
 Toilet & Bath Ratio : 2 persons to 1 T/B
 Other Charges : Laptop, Internet Fee
 Other Amenities : Refrigerator, Cable TV/DVD, Garden, Receiving Area, Hot and Cold Shower, Emergency Lights, Free Utilities, Common Study Area, Meals upon Request, Motion-sensor Security Light

Price Range (in Php) :
 (Monthly Room Rate)

Name of Dormitory: **Gomez, Lourdes**

Contact Person: Mr. & Mrs. Antonio R. Gomez
Address : # 19-A Avelino St., Xavierville 2, Loyola Heights, Quezon City
Contact Nos.: 929-9244, 0918-426-6852
Email Address : lourdesrausagomez@yahoo.com
Classification: Regular
Star Rating : ☆ ☆

DORMITORY INFORMATION

Type of Dorm : Residential
 Dormer Profile : FEMALE or MALE boarders
 Kitchen : Cooking Kitchen with gas stove and gas supply, microwave, oven toaster, etc.
 Telephone : Both OUTGOING and INCOMING calls
 Laundry : Pick-up by nearby Laundromat
 Toilet & Bath Ratio : 1 person to 1 T/B
 Other Charges : Aircon
 Other Amenities : Refrigerator, Cable TV/DVD, Receiving Area, Hot and Cold Shower, Emergency Lights, Free Linens/Pillows/Mattress, Free Utilities, Daily Maid Service, Drinking Water

Price Range (in Php) :
 (Monthly Room Rate)

Name of Dormitory: **Guevarra, Angeles**

Contact Person: Ms. Angeles Guevarra
Address : # 94-B Esteban AbadaSt., Varsity Hills Subd., Quezon City
Contact Nos.: 426-0436, 435-9490 (look for Judith)
Email Address : nitrojay@yahoo.com.ph
Classification: Economy
Star Rating : ☆ ☆

DORMITORY INFORMATION

Type of Dorm : Residential, Townhouse
 Dormer Profile : FEMALE boarders only
 Kitchen : Heating Kitchen with microwave, oven toaster, etc.
 Telephone : Both OUTGOING and INCOMING calls
 Laundry : Pick-up by nearby Laundromat
 Toilet & Bath Ratio : 3 persons to 1 T/B
 Other Charges : Laptop, Fan
 Other Amenities : Refrigerator, Cable TV/DVD, Receiving Area, Mattress, Hot and Cold Shower

Price Range (in Php) :
 (Monthly Room Rate)

Name of Dormitory: **Kagahastian, Sen**

Contact Person: Ms. Sen Kagahastian
Address : Unit 285-F Alcal Bldg., Katipunan Ave.,
 Loyola Heights, Quezon City
Contact Nos.: 227-5147 (Res.), 44-1317 (Dorm),
 0917-399-5227
Email Address : senlotus222@yahoo.com
Classification: Economy
Star Rating : ☆

DORMITORY INFORMATION

Type of Dorm : Apartment type
 Dormer Profile : MALE boarders only
 Internet : Wi-Fi
 Telephone : Both OUTGOING and INCOMING calls
 Laundry : Pick-up by nearby Laundromat
 Toilet & Bath Ratio : 3 persons to 1 T/B
 Other Charges : Aircon
 Other Amenities : Refrigerator, Cable TV/DVD, Receiving Area,
 Free Utilities, Hot and Cold Water Dispenser

Price Range (in Php) :
 (Monthly Room Rate)

Name of Dormitory: **My Place Residence Hall**

Contact Person: Ms. Christie Castro
Address : # 22 Fabian De La Rosa St., Loyola
 Heights, Quezon City
Contact Nos.: 433-0667
Email Address : finest@myplace.ph
Classification: Luxury
Star Rating : ☆☆☆

DORMITORY INFORMATION

Type of Dorm : Multi-storey dorm buildings
 Dormer Profile : FEMALE/MALE boarders
 Kitchen : Heating Kitchen with microwave, oven toaster,
 etc.
 Internet : Wi-Fi, LAN
 Telephone : Both OUTGOING and INCOMING calls
 Laundry : Pick-up by near Laundromat
 Toilet & Bath Ratio : 2, 4 & 6 persons to 1 T/B
 Other Charges : Metered Water and Electricity
 Other Amenities : Refrigerator, Cable TV/DVD, Gym, Receiving
 Area, Hot and Cold Shower, Emergency
 Lights, Mattress, Generator, Housekeeping
 Service, Full-time Security Personnel with
 CCTV

Price Range (in Php) :
 (Monthly Room Rate)

Name of Dormitory: **Oracle Hall and Residences**

Contact Person: Ms. Marlyn Bermudez
Address : # 317 Katipunan Ave., Loyola Heights, Quezon City
Contact Nos. : 425-8007, 928-5739, 928-0680, 928-1009, 928-1006 (Fax)
Email Address: oracleresidencesanddorm@yahoo.com
Classification: Luxury
Star Rating : ☆☆☆

DORMITORY INFORMATION

Type of Dorm : Multi-storey dorm buildings
 Dormer Profile : FEMALE/MALE boarders
 Kitchen : Heating Kitchen with microwave, oven toaster, etc.
 Internet : Wi-Fi
 Telephone : Both OUTGOING and INCOMING calls
 Laundry : Pick-up by near Laundromat, In-house laundry available
 Toilet & Bath Ratio : 3 persons to 1 T/B
 Other Charges : Metered Water and Electricity
 Other Amenities : Refrigerator, Cable TV/DVD, Gym, Receiving Area, Hot and Cold Shower, Emergency Lights, Free Shuttle Service, Mattress, Security 24-Hours with CCTV

Price Range (in Php) :
 (Monthly Room Rate)

Name of Dormitory: **Helios Pastoral**

Contact Person: Mr. Helios Pastoral
Address : Unit 285-H Alcal Bldg., Katipunan Ave., Loyola Heights, Quezon City
Contact Nos.: 436-1998, 0917-892-1515
Email Address: heliosbpastoral@yahoo.com
Classification: Economy
Star Rating : ☆

DORMITORY INFORMATION

Type of Dorm : Apartment type
 Dormer Profile : MALE boarders only
 Kitchen : Heating Kitchen with microwave, oven toaster, etc.
 Internet : Wi-Fi
 Telephone : Both OUTGOING and INCOMING calls
 Laundry : In-house Laundry
 Toilet & Bath Ratio : 2 persons to 1 T/B
 Other Charges : Laptop, Fan
 Other Amenities : Refrigerator, Receiving Area, Emergency Lights, Mattress, Hot and Cold Shower

Price Range (in Php) :
 (Monthly Room Rate)

Name of Dormitory: **Prudente, Liza**

Contact Person: Ms. Liza Prudente
Address : # 13-A Esteban Abada St., Loyola Heights, Quezon City
Contact Nos.: 426-2749, 436-9440, 0917-842-6794
Email Address: mprudent520@yahoo.com
Classification: Economy
Star Rating : ☆ ☆

DORMITORY INFORMATION

Type of Dorm : Multi-storey dorm buildings
 Dormer Profile : MALE boarders only
 Kitchen : Heating Kitchen with oven toaster, hot water thermos, filtered water,
 Telephone : Both OUTGOING and INCOMING calls
 Laundry : Pick-up by near Laundromat
 Toilet & Bath Ratio : 2-3 persons to 1 T/B
 Other Charges : Metered Water and Electricity
 Other Amenities : Refrigerator, Garden, Receiving Area, Emergency Lights, Mattress, Lanai, Study Area, Filtered Water/Hot Water

Price Range (in Php) :
 (Monthly Room Rate)

Name of Dormitory: **Purdue, Ching**

Contact Person: Ms. Ching Purdue
Address : # 94-E Esteban Abada St., Loyola Heights, Quezon City
Contact Nos.: 912-7460, 929-0127, 0918-938-1689
Email Address: ching.p610@gmail.com
Classification: Economy
Star Rating : ☆ ☆

DORMITORY INFORMATION

Type of Dorm : Townhouse
 Dormer Profile : FEMALE boarders only
 Kitchen : Cooking Kitchen with gas stove and gas supply, microwave, oven toaster, etc.
 Telephone : Both OUTGOING and INCOMING calls
 Laundry : Pick-up by near Laundromat
 Toilet & Bath Ratio : 2 & 4 persons to 1 T/B
 Other Amenities : Refrigerator, Cable TV/DVD, Receiving Area, Emergency Lights, Mattress, Free Utilities, Electric Fan

Price Range (in Php) :
 (Monthly Room Rate)

Name of Dormitory: **Roco, Carol**

Contact Person: Ms. Carol Roco
Address : # 7 Esteban Abada St., Loyola Heights, Quezon City
Contact Nos. : 426-3128
Email Address :
Classification : Economy
Star Rating : ☆ ☆

Name of Dormitory: **St. Cecilia's Ladies' Hall**

Contact Person: Mr. Jaime Marco Conrad Lo Avecilla
Address : # 170 B. Gonzales St., Loyola Heights, Quezon City
Contact Nos.: 426-2345, 928-2527, 0908-882-6499
Email Address : conradolojr@yahoo.com
Classification: Regular
Star Rating : ☆ ☆

DORMITORY INFORMATION

Type of Dorm : Residential
Dormer Profile : FEMALE/MALE boarders
Kitchen : Cooking Kitchen with gas stove and gas supply, microwave, oven toaster, etc.
Telephone : Both OUTGOING and INCOMING calls
Laundry : Pick-up by near Laundromat
Toilet & Bath Ratio : 2 persons to 1 T/B
Other Charges : Laptop, Aircon, Printer
Other Amenities : Refrigerator, Receiving Area, Emergency Lights, Mattress, Free Utilities

DORMITORY INFORMATION

Type of Dorm : Residential
Dormer Profile : FEMALE boarders only
Kitchen : Heating Kitchen with microwave, oven toaster, etc.
Internet : Wi-Fi
Telephone : Both OUTGOING and INCOMING calls
Laundry : Pick-up by near Laundromat
Toilet & Bath Ratio : 2 persons to 1 T/B
Other Charges : Laptop, Water and Metered Electricity
Other Amenities : Refrigerator, Cable TV/DVD, Receiving Area, Hot and Cold Shower, Emergency Lights, Lounging Area, Aircon and Electric Fan per room, Daily Maid Service for Comfort Rooms and Common Areas

Name of Dormitory: **Studio 87 Residences**

Contact Person: Ms. Alma Resma
Address : # 87 Xavierville Ave., Loyola Heights, Quezon City
Contact Nos.: 927-9098 to 99, 0922-886-3012, 927-4204 to 05, 434-9496 (Fax)
Email Address : thestudio87@yahoo.com
Classification: Luxury
Star Rating : ☆☆☆

DORMITORY INFORMATION

Type of Dorm : Multi-storey dorm buildings
Dormer Profile : FEMALE/MALE boarders
Kitchen : Heating Kitchen with microwave, oven toaster, etc.
Internet : Wi-Fi, LAN
Telephone : Both OUTGOING and INCOMING calls
Laundry : In-house laundry
Toilet & Bath Ratio : 2 persons to 1 T/B
Other Amenities : Refrigerator, Cable TV/DVD, Receiving Area, Hot and Cold Shower, Emergency Lights, Shuttle Service, Mattress, Free parking, 24-HR Security and Receptionist, Biometrics and CCTV, Café, Function Room, 24-HR Convenience Store, Fitness Gym Business Center, 24-HR Room Attendant, Twice-a-week Free Room Cleaning, Power Generator

ACCREDITATION COMMITTEE

Rene Salvador R. San Andres

Associate Dean for Student Affairs

Michael Jacinto F. Mallillin

Assistant to the Associate Dean for Student Affairs for Services

Joanne Rosalio-Serrano

Staff, Office of the Associate Dean for Student Affairs

Renan del Rosario

Beth del Rosario

Yvonne Peralta

ASPAC Representatives

David Faustino de Castro

Hu-Liang Borlagdan

Student Representatives

ACKNOWLEDGEMENTS

Office of the President

Office of the Vice President for the Loyola Schools

Office of the Associate Dean for Student Affairs

Ateneo Schools Parents' Council (ASPAC)

Sanggunian ng mga Mag-aaral ng Mga Paaralang Loyola

Association of Student Housing Facilities (ASHF)

EMERGENCY NUMBERS

POLICE Station 9 Anonas Road, Project 2, Quezon City	434-3687, 434-3942
ATENEO SECURITY OFFICE Ateneo de Manila University Loyola Heights, Q.C.	426-6001 local 4111
FIRE DEPARTMENT Agham Road, Brgy. Bagong Pag-Asa, Q.C.	928-8363
BARANGAY CENTER Loyola Heights, Q.C.	433-8554
QUIRINO MEMORIAL GENERAL CENTER Libis, Q.C.	913-4759
MEDICAL CITY Ortigas Avenue, Pasig City	635-6789
WORLD CITY MEDICAL CENTER AND COLLEGES Aurora Boulevard, Q.C.	918-8380
U.P. INFIRMARY U.P. Campus, Diliman, Q.C.	928-3608
QUEZON CITY HALL Elliptical Road, Diliman, Quezon City.	924-1992
ADSA Helpline For LS students' concerns Available 24-hours a day	0920-912-23 72 (ADSA)