

Directory of Accredited Off-Campus Student Housing Facilities 2013 Edition

**Ateneo de Manila University
Loyola Schools**

ATENEO DE MANILA UNIVERSITY

DIRECTORY OF ACCREDITED OFF-CAMPUS STUDENT HOUSING FACILITIES

2013 EDITION

Office of the Associate Dean for Student Affairs
Loyola Schools
Ateneo de Manila University

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

Ateneo de Manila University
Loyola Schools

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.ls@ateneo.edu

Design and Layout : ADSA Office

TABLE OF CONTENTS

	PAGE
Messages	
Associate Dean for Student Affairs	5
Accreditation Guidelines	6
Star Ratings of Student Housing Facilities	7
Classification of Student Housing Facilities	8
Must Have Amenities	9
Nice to Have Amenities	12
Directory	
Alibudbud, Jean	15
CDM Ladies'Dorm	16
G.V. Rooms	17
JAZY Bedspaces	18
Kagahastian, Sen	19
My Place Residence Hall	20
Nueveuno	21
Oracle Hall and Residences	22
Orchids International Dormitory	23
Pastoral, Helios	24
Peralta Residence	25
Solana Suites	26
St. Cecilia's Ladies' Dorm	27
Studio 87 Residences	28
St. Jean de Lestonnac Residence	29

TABLE OF CONTENTS

Area Map	30
Pictures	
Alibudbud, Jean	31
CDM Ladies'Dorm	32
G.V. Rooms	33
JAZY Bed spaces	34
Kagahastian, Sen	35
My Place Residence Hall	36
Nueveuno	37
Oracle Hall and Residences	38
Orchids International Dormitory	39
Pastoral, Helios	40
Peralta Residence	41
Solana Suites	42
St. Cecilia's Ladies' Dorm	43
Studio 87 Residences	44
St. Jean de Lestonnac Residence	45
Accreditation Committee	46
Acknowledgements	47
Emergency Numbers	48

MESSAGE

ASSOCIATE DEAN FOR STUDENT AFFAIRS

This 2013 edition of the Directory of Accredited Off-Campus Student Housing Facilities continues to be 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 safe, 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 their input during the accreditation process.

We strive to continually raise the quality of living standards in our off-campus dorms, not just in terms of material amenities, but in terms of the over-all wellness and formation of the individual, in line with the Ignatian and Christian vision of the dignity of the individual, the “image and likeness of God.”

We hope that this Directory will be a helpful guide to finding the best accommodation to help you in your journey as an Atenean.

Rene Salvador R. San Andres
Associate Dean for Student Affairs

ACCREDITATION GUIDELINES

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 ng Pamantasang Ateneo 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 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.

Evaluators Guidelines

MUST HAVE

To determine the quality or condition of the amenities, the following must-have provisions were considered and evaluated:

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

Amenities	POOR	WORKING	GOOD	EXCELLENT
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 - well-lighted
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-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
Emergency Light	Flashlight Type	Rechargeable lamp	Emergency Flood Light	Automatic Emergency Flood Light
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)

Amenities	POOR	WORKING	GOOD	EXCELLENT
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

Evaluators Guidelines

NICE TO HAVE

To determine the quality or condition of the amenities, the following nice-to-have provisions were considered and evaluated

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 -512mb	- P IV -1G	-Core Duo -2G	-Quad IV/I-5 4-8 G
Printer	-Deskjet	- Inkjet or equivalent models (pre-2010)	- Inkjet or equivalent models (2011 models and higher)	-Laser Printer 2012-2013
w/ Phone/Modem	-no Internet connection	-DSL	-DSL with Wi-Fi (1MBPS)	-DSL/Wi-Fi connection (5/10 MBPS)
TV	-defective -old model (pre-1990)	-14" - colored -no cable channel	-15" to 20" -Flat screen -has cable channels	-21" or bigger, or flat screen -LCD/LED -has cable channels
Video Equipment	-no video player	- VCD Player	- DVD player	- DVD player with USB Port/MP3 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

Amenities	POOR	WORKING	GOOD	EXCELLENT
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
Smoking Area	-none	-none	-none	-if present

Amenities	POOR	WORKING	GOOD	EXCELLENT
PHYSICAL SPACE				
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 : Mr. Almario M. Alibudbud
Address : # 9 Esteban Abada St., Loyola Heights, Quezon City
Contact Nos. : 343 3107, 0922-8899124 / 0920-6167849
Email Address : tristarealty@yahoo.com
Classification : Economy
Star Rating : ★★

DORMITORY INFORMATION

Type of Dorm : Apartment Type
Dormer Profile : Female and Male boarders
Kitchen : Cooking Kitchen with gas stove and gas supply
: Heating Kitchen with oven toaster and microwave
Internet : 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, filtered water, garden, hot and cold shower, mattress, table and chair. All rooms with private toilet and bath. Aircon rooms available

Name of Dormitory: CDM Ladies' Dormitory

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

DORMITORY INFORMATION

Type of Dorm : Multi-storey dorm building
Dormer Profile : Female boarders only
Kitchen : Heating Kitchen with microwave and oven toaster
Internet : Wi-Fi
Telephone : Outgoing and Incoming calls
Laundry : Pick-up by nearby Laundromat
Toilet & Bath Ratio : 4 persons to 1 T/B
Other Charges : Metered Water/Electricity
Other Amenities : Refrigerator, cable TV, garden, receiving area, hot and cold shower, mattress, parking area, generator, 24-Hour Security, aircon rooms

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 : Economy
Star Rating : ★★

DORMITORY INFORMATION

Type of Dorm : Residential

Dormer Profile : Female boarders only

Kitchen : Cooking Kitchen with gas stove and gas supply
: Heating Kitchen with microwave and oven toaster

Internet : Wi-Fi
Telephone : 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, garden, receiving area, hot and cold shower, free utilities, meals upon request, motion sensor security light

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

Name of Dormitory : **JAZY BedSpaces**

Contact Person : Ms. Meliza 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 building

Dormer Profile : Male boarders only

Kitchen : Heating Kitchen with oven toaster
Internet : Portable Plug-it
Telephone : 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, mattress, lanai, filtered water/hot water, bookshelves, study table & chairs, venetian blinds

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

Name of Dormitory: KAGY'S Home / Bedspacing

Contact Person : Ms. Sen Kagahastian
Address : Unit 285-F Alcal Bldg., Katipunan Ave.,
Loyola Heights, Quezon City
Contact Nos. : 434-1317, 0917-399-5227
Email Address : senlotus222@yahoo.com
Classification : Economy
Star Rating : ★★

DORMITORY INFORMATION

Type of Dorm : Apartment type
Dormer Profile : Male boarders only
Kitchen : Oven toaster
Internet : Wi-Fi
Telephone : Incoming calls only
Laundry : Pick-up by nearby Laundromat
Toilet & Bath Ratio : 3 persons to 1 T/B
Other Charges : no other charges

Other Amenities : Refrigerator, cable TV, receiving area,
hot and cold water dispenser, shoe rack, towel rack, laundry basket,
aircon rooms, electric fan, 24-hr security with CCTV, study table and
chairs, mattress, provision slippers within dorm premises.

Name of Dormitory: My Place Residence Hall

Contact Person : Ms. Christie De Castro
Address : # 22 Fabian De La Rosa St., Loyola
Heights, Quezon City
Contact Nos. : 433-0667/0917-891-4677
Email Address : finest@myplace.ph
Classification : Luxury
Star Rating : ★★★

DORMITORY INFORMATION

Type of Dorm : Multi-storey dorm buildings
Dormer Profile : Female and Male boarders
Kitchen : Heating Kitchen with microwave
Internet : Wi-Fi, LAN
Telephone : Outgoing and Incoming calls
Laundry : Pick-up by nearby Laundromat
Toilet & Bath Ratio : 2, 4 & 6 persons to 1 T/B Other
Other Charges : Metered Water and Electricity

Other Amenities : Refrigerator, cable TV, gym,
receiving area, hot and cold shower, mattress, generator,
housekeeping service, full-time security personnel, CCTV,
receptionist

Name of Dormitory: NUEVEUNO

Contact Person : Sylvia T. Cruz
 Address : #91 Xavierville Ave. Loyola Heights, QC
 Contact Nos. : 0915-8167382, 218-7807
 Email Address : cruzfirst@gmail.com
 Classification : Regular
 Star Rating : ★★☆☆

DORMITORY INFORMATION

Type of Dorm : Multi-storey building

Dormer Profile : Female and Male boarder

Kitchen : Oven Toaster

Internet : Wi-Fi

Telephone : Outgoing calls only

Laundry : Pick-up by nearby laundromat

Toilet & Bath Ratio : 2 persons to 1 T/B

Other Charges : Electricity and Water Metered, Parking

Other Amenities : Hot and cold Shower, aircon rooms, full-time security guard, mattress, receiving area, CCTV

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

Name of Dormitory: Oracle Hotel and Residences

Contact Person : Ms. Marlyn Bermudez
 Address : # 317 Katipunan Ave., Loyola Heights, Quezon City
 Contact Nos. : 425-8007, 928-5739
 Email Address : dorm@oraclehotel.com.ph
 Classification : Luxury
 Star Rating : ★★☆☆

DORMITORY INFORMATION

Type of Dorm : Multi-storey dorm buildings

Dormer Profile : Female and Male boarders

Kitchen : Heating Kitchen with microwave, oven toaster

Internet : Wi-Fi

Telephone : Outgoing and Incoming calls

Laundry : Pick-up by nearby Laundromat

Toilet & Bath Ratio : 1,3,4 persons to 1 T/B

Other Charges : Metered Water and Electricity

Other Amenities : Refrigerator, cable TV, gym, receiving area, hot and cold shower, free shuttle service, mattress, housekeeping service, 24-hour security with CCTV and biometrics, aircon rooms, 24-hour receptionist

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

Name of Dormitory: Orchids International Dormitory

Contact Person : Remy Dequina
Address : 101 Orchids St. Loyola Subd., Barangka,
Marikina City
Contact Nos. : 0917-8639553; 738 2612; 477 7883
Email Address : remydequina@yahoo.com
Classification : Regular
Star Rating : ☆☆☆

DORMITORY INFORMATION

Type of Dorm : Residential, Exclusive to Dormers
Dormer Profile : Male and Female boarders
Kitchen : Heating Kitchen with microwave and
thermos
Cooking Kitchen gas stove and gas supply
Internet : DSL with WiFi
Telephone : 1 Telephone Line Exclusive for Dormers
Laundry : In-house laundry upon request. Nearby
laundromat
Toilet & Bath Ratio : 2 to 3 persons to 1 Toilet and Bath
Other Charges : Expect other charges for aircon / other
appliances

Other Amenities : Parking space in garage, reception area;
living room with cable TV; internet connection, hot shower,
piano, dining area, sub-metered airconditioning, smoke alarm;
fire extinguishers; cleaning lady

Name of Dormitory : Pastoral Helios

Contact Person : Mr. Helios Pastoral
Address : Unit 285-H Alcal Bldg., Katipunan Ave.,
Loyola Heights, Quezon City
Contact Nos. : 436-1998, 0939 9081998
Email Address : heliosbpastoral@yahoo.com
Classification : Economy
Star Rating : ☆

DORMITORY INFORMATION

Type of Dorm : Apartment type
Dormer Profile : Male boarders only
Kitchen : Cooking Kitchen with gas stove and gas
supply
Heating Kitchen with microwave and oven
toaster
Internet : Wi-Fi
Telephone : Outgoing and Incoming Calls
Laundry : In-house Laundry Service
Toilet & Bath Ratio : 2 persons to 1 T/B
Other Charges : No other charges

Other Amenities : Refrigerator, mattress, hot and cold
shower, mineral water, housekeeping,
24 hours Security Service with CCTV

Name of Dormitory: Peralta Residence

Contact Person : Bernard S. Peralta
 Address : #27 Mangyan Road, La Vista
 Subdivision, Quezon City
 Contact Nos. : 709-5671, 0918 9250608
 Email Address : xinabperalta@yahoo.com
 Classification : Regular
 Star Rating : ★★

DORMITORY INFORMATION

Type of Dorm : Residential
 Dormer Profile : Male boarders only
 Kitchen : Cooking Kitchen with gas stove and gas supply
 : Heating Kitchen with oven toaster and microwave
 Internet : Wi-Fi
 Telephone : Outgoing and Incoming calls
 Laundry : Pick-up by nearby Laundromat
 Toilet & Bath Ratio : 2 persons to 1 T/B
 Other Charges : Aircon

Other Amenities : Refrigerator, aircon rooms, security guard, garden, receiving area, mattress, swimming pool, parking area

Name of Dormitory: Solana Suites

Contact Person : Mr. Allan Cristobal/Mrs. Shiela Marie Cristobal
 Address : #47 Esteban Abada St. Loyola Heights, Quezon City
 Contact Nos. : 426-0189; 0920 9044688
 Email Address : smcristobal@alcholdings.com.ph
 Classification : Luxury
 Star Rating : ★★★

DORMITORY INFORMATION

Type of Dorm : Multi-storey dorm buildings
 Dormer Profile : Female boarders only
 Kitchen : Heating Kitchen with microwave and oven toaster
 Internet : Wi-Fi
 Telephone : Outgoing and Incoming calls
 Laundry : Pick up by nearby Laundromat
 Toilet & Bath Ratio : 4 persons to 1 T/B
 Other Charges : Electricity and Water Metered

Other Amenities : Refrigerator, hot and cold shower, aircon rooms, 24-hour security, mattress, garden, housekeeping service, receiving area, function rooms, common dining area, common study area

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 boarders only
 Kitchen : Heating Kitchen with microwave, oven
 toaster
 Internet : Wi-Fi
 Telephone : Outgoing and Incoming calls
 Laundry : Pick-up by near Laundromat
 Toilet & Bath Ratio : 2-3 persons to 1 T/B
 Other Charges : Laptop, Water and Metered Electricity
 Other Amenities : Refrigerator, cable TV, receiving area, Hot
 and cold Shower, aircon rooms and electric fan per room, daily
 maid service for comfort rooms and common areas

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

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 and Male boarder
 Kitchen : Heating Kitchen with microwave and
 oven toaster
 Internet : Wi-Fi
 Telephone : Outgoing and Incoming calls
 Laundry : In-house laundry
 Toilet & Bath Ratio : 2 persons to 1 T/B
 Other Charges : Water and Electricity Metered
 Other Amenities : Refrigerator, cable TV, receiving area,
 hot and cold shower, 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

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

Name of Dormitory: St. Jeanne de Lestonnac Residence

Contact Person : Sisters of the Order of the Company of
Mary Our Lady (ODN)
Address : #33 Nicanor Reyes St. Varsity Hills,
Loyola Heights, Quezon City
Contact Nos. : 433-8660
Email Address : sjd_lestonac@yahoo.com
Classification : Regular
Star Rating : ★★☆☆

DORMITORY INFORMATION

Type of Dorm : Residential Type
Dormer Profile : Female boarders only
Kitchen : Cooking Kitchen with gas stove and gas
supply
: Heating Kitchen with oven toaster and
microwave
Internet : Wi-Fi
Telephone : Incoming and Outgoing calls
Laundry : Pick-up by nearby Laundromat
Toilet & Bath Ratio : 2 persons to 1T/B
Other Charges : No additional charges
Other Amenities : Refrigerator, swimming pool, garden,
mattress, receiving area, laundry area, shower

Price Range (in Php):

(Monthly Room Rate) 1000 2000 3000 4000 5000 6000 7000 8000 9000 10000

Alibudbud, Jean

CDM Ladies' Dormitory

G.V. Rooms

JAZY BedSpaces

KAGY's Home / Bedspacing

My Place Residence Hall

Nueveuno

Oracle Hall and Residence

Orchids International Dormitory

Pastoral, Helios

Peralta Residence

Solana Suite

St. Cecilia's Ladies' Hall

Studio 87 Residences

St. Jean de Lestonnac Residence

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

Atty. Raul Panlasigui, Trina Cortez-Tolentino
ASPAC Representatives

Sanggunian, ADSA Student Deputies, ARSA Officers

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 ng Pamantasan ng Ateneo

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/ 4115 / 426-5930
FIRE DEPARTMENT Eastwood, Libis, Q.C.	497-2257
BARANGAY CENTER Loyola Heights, Q.C.	466-1180 / 666 6603
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-ADSA (2372)