his off-campus housing brochure aims to help our international students find a housing facility that is suitable to their needs and one that will more or less satisfy their requirements in terms of safety, security, and available amenities.

The University Housing Committee regularly visits and accredits these housing facilities to ensure that students' safety and welfare are guaranteed. Those that are marked with asterisk (*) are the accredited offcampus residences of DLSU. There are also other condominiums in this brochure that are located within the 200-meter radius of DLSU, however the DLSU Committee is yet to visit these condominiums for accreditation. Students should exercise good judgment in choosing a place which will serve as their second home while studying at DLSU.

The decision in choosing which housing facility is most suitable and convenient rests on the international students as well as their parents or guardians. Students are advised to seek guidance from parents or guardians when finally deciding which residence facility to rent.

Always be vigilant and exercise caution when renting a place. Some helpful tips and reminders before, during and after finding a residence facility can be found in this brochure.

Finally, remember to contact the building administrator, manager or the landlord, inspect the premises, and select the most suitable accommodation that will best serve your needs before making the final decision.

> INTERNATIONAL CENTER SJ Building Rm. 207 Tel.: (02) 525-6727 (02) 524-4611 Loc. 289 erio@dlsu.edu.ph

EXTERNAL RELATIONS AND INTERNATIONALIZATION OFFICE

International Students' Guide to Off-Campus Residences

@HOME DORMTEL & CONDOS (*)

ADDRESS

#2470 Del Carmen St. Manila Manila

Contact Person/s: Ms. Marmi Frace Ong Sutilo 522-2913, 353-8315

A Home Away from Home!

HOME Dormitel & Condos was built for comfort and with a tranquil environment cozy enough to be your second home. HOME is an all female dormitory that caters to the needs of the urban student recreating the warm feeling of your own home.

Amenities:

- WiFi Ready
- Laundry Cages
- Backup Generator
- Provision for Cable
- Provision for telephone lines
- 24 hr. security surveillance camera
- 2 fire exits located on each floor
- Rentable parking space

Monthly Rates:

10000- 12000PHP

QUICK REFERENCE LIST

- Guidelines and Reminders When Searching for a Place
- The Lasallian Center
- The Providence Tower
- Cara Celine Dormtel
- Burgundy Transpacific Place
- EGI Taft Tower Dormitories & Condominiums
- Tahilan Residence and Study Center
- Locator Chart within the Vicinity Map of DLSU
- Residencia De Dios
- Cityland Vito Cruz Tower
- Burgundy Westbay Tower
- Madison Square Condominium
- Homelike Ladies Dormitory
- Torre Lorenzo
- @Home Dormtel & Condos

For inquiries, you may email: housing@dlsu.edu.ph

You can also visit the International Students' Website at http://www/dlsu.edu.ph/students/international/survival/ for the online listing of the accredited housing facilities.

The members of the DLSU Housing Committee visit these housing facilities for the yearly accreditation and re-accreditation every Third Term of the Academic Year in preparation for the opening of classes. Stakeholders may also refer possible housing facilities nearby DLSU vicinities for visitation and ocular inspection of the committee. Please send an email to housing@dlsu.edu.ph for inquiries.

http://www.athomedorm.com

Leon Guinto Sr. Saint Scholastica's College

De La Salle University

Taft Ave.

CARA CELINE DORMTEL (*)

ADDRESS

#2450 Del Carmen corner Tikong Streets Malate, Manila 1004

Contact Person/s: Ms. Bernadeth Lagman 526-5703, 526-5704, 526-5728

The First Hotel-Type Dormitory in The Philippines!

A hotel like dormitory, Cara Celine Dormtel offers the comforts of a hotel and the security of a second home primarily established to cater exceptional service and convenience to our guests.

Amenities:

- Room furnished w/ beds, cabinets and Study Table
- Toilet & Bath for each room w/ hot & cold water
- Free 24 hour centralized Air-conditioning
- 24 Hour Security & CCTV System
- Internet Ready Rooms (optional)
- Study Hall w/ Internet Access
- Gym, lobby lounge & Hotel Suites
- Telephone & Intercom System
- Exclusive Floors for Boys/Girls
- Free Daily Cleaning Service

Backup Power Generator

Monthly Rates: 5500-10000PHP

.

MADISON SQUARE CONDOMINIUM

ADDRESS #2574 Taft Avenue Malate, Manila

Contact Person/s: Ms. Marivic Tel: 526-1882 Cel: 0917-8031385

Affordable housing in an accessible place! Just few minutes walk and you're at DLSU!

Accommodation and Amenities:

- Unfurnished studio units
- Semi-furnished units
- Bedspace—Fully furnished studio units
- With individual toilets and bath
- Aircon
- Refrigerator
- Television
- Inclusive of Association dues

Monthly Rates: 10000—13000PHP

HOMELIKE LADIES DORMITORY (*)

ADDRESS #950 Kapitan Tikong Street Malate, Manila

Contact Person/s: Rosa Bella Reyes 525-1580

There's no place like home! Being far from home is not so sad anymore. At Homelike Ladies Dormitory, you will enjoy the ambience of being just like "at home", from the cozy atmosphere to the amenities that will delight you with simplicity and comfort.

Amenities:

- CCTV camera in hallways
- Smoke detectors and fire alarms
- Good garbage collection system
- Personal laundry allowed
- Cooking allowed, with free use of available kitchen and cooking utensils
- With aircon, water heater, cushbed & refrigerator

Monthly Rates: 800-10000PHP

De La Salle University

Taft Ave.

ioned

THE PROVIDENCE TOWER (*)

ADDRESS

#2471 Leon Guinto St. Cor. Estrada St., Malate, Manila

Contact Person/s: Susan, Rose, Diesel or Madel 664-3263; 523-8307; 664-9212

A Place Accessible by Public Transportation!

Providence Tower is just steps away from the three major universities – St. Scholastica's College, College of St. Benilde and De La Salle-Taft.

Amenities:

- 2 high—speed elevators & 24/7 security
- CCTV cameras in hallways/elevators
- Well-maintained building
- Good garbage collection system
- Water refilling station
- Fitness gym and Restaurant
- With aircon, water heater, bed & refrigerator
- Association dues include

Monthly Rates:

12500 to 16000PHP

http://www.providencetowermanila.com/

The LASALLIAN CENTER (*)

ADDRESS #969 Augusto Francisco Street Malate, Manila

Contact Person/s: Ms. Wheng De La Cruz– Mercado (02) 523-4148 loc. 504 (02) 523308/ (02) 5256801

De La Salle University-Manila

TAFT AVENUE

Ð

LASALLIAN CENTER enter

Sirangag Express

The Academic Community!

The Lasallian Study Center is owned and managed by De La Salle University, established to provide a safe, secure, convenient, and decent home through a holistic program of activities, healthy living facilities, and an atmosphere conducive to study.

 \mathbf{X}

Tapa King

Trepical Hu Red Ribbon Sweepmak Charly Bron

J GUINTO SR.

College

Amenities:

- Bedrooms (single/ double/ dorm style)
- Canteen/ Dining hall
- Prayer room
- Study area
- Mini-library area
- Garden and recreation area

The Lasallian Center

TORRE LORENZO 1 (*)

ADDRESS

#2587 Taft Ave. Cor. P. Ocampo Street, Malate, Manila

Contact Person/s: Ms. Celine Marie F. Joson

(02) 310-8888

The Best Address— Right Across La Salle Taft!

Built in 2000 on prime space on the corner of Taft Avenue and Vito Cruz Street, Torre Lorenzo has earned a solid reputation for superior amenities and efficient property management.

Amenities:

- Pool
- 4 Hi speed elevator
- Study hall
- Wi-Fi enabled
- Gym
- Walking path
- Function rooms
- Roof deck
- Fire alarm/sprinkler system
- Reserved water supply

Monthly Rates:

>15000-38000PHP

SINGLONG ST. LEON GUNTO SR. ST. TAFT AVE. TAFT AVE. SINGLONG ST. Travel Toolaal Company Travel Toolaal Company Travel Toolaal Company Toolaal

LEON GUINTÓ BR. ST. United Transfer College of Las Salle Protection De Las Salle University - Manila Unive

RESIDENCIA DE DIOS (*)

ADDRESS #943 Estrada Street Malate, Manila

Contact Person/s: Elsa and/or Marie Tel: 5267876 or 516-3380

De La Salle University

Leon Guinto Sr.

Del Camen

Residencia

De Dios

Estrada

Saint Scho-

lastica's

College

Taft Ave.

A dormitory compound that feels like home!

A place where people share snacks, finishes a group work at the study lounge, and hangout at the patio!

Amenities:

- Intercom system & telephone line
- Cable TV
- 24-hours security & surveillance system
- Metered water and electricity
- Strong water supply
- Back-up generator
- Canteen & convenience store
- Study lounge
- Patio
- Parking area
- Visitor's suite
- Daily cleaning & laundry services

http://residenciadediosdorm.multiply.com/

TAHILAN RESIDENCE & STUDY CENTER (*)

ADDRESS

#2396 Leon Guinto Street Malate, Manila

Contact Person/s:

Rita Esguerra, Bernadette Balon Tel: 525-7574 Fax:5366342

De La Salle University

Leon Guinto Sr

Estrada

Taft Ave.

Kapitan Tikong

Х

Maligaya

More than a place to stay!

Tahilan Residence and Study Center envisions the holistic development of future women leaders of society by providing a program of activities and a proper atmosphere that fosters in each one the true value of university life and the development of an authentic Christian character.

Amenities:

- Air conditioned library
- Roof deck convertible to a sports arena or open theater
- Computer and discussion rooms
- Private chapel with daily mass
- Spacious dining rooms
- Comfortable bedrooms
- Reception services
- 24hr security service
- Emergency exits and fire alarm system

Monthly Rates:

Saint Scho-

lastiica's

College

14400-17800PHP

BURGUNDY WESTBAY TOWER

ADDRESS #820 Pablo Ocampo Street Malate, Manila

Contact Person/s: Ms. Estrell Nemenio Tel: 354-1275; 523-0853

A Prime Location in The Vito Cruz-Taft Area!

A 26-storey residential condominium with commercial spaces on the ground floor up to the lower fourth level. It is in , within the vicinity of top schools, as well as dining, shopping, and cultural establishments.

Amenities:

- Elegant Lobby
- 24 Hour Security
- Elevator System
- Standby generators
- Fire alarm & sprinkler system
- Provision for water heater
- Individual Electric and Water Heater
- Provision for aircon unit
- MATV and cable TV ready
- Garbage chute
- Clothes drying cages
- Individual mailbox
- Swimming pool

http://www.burgundygroup.net

Monthly Rates:

8400-20000PHP

BURGUNDY TRANSPACIFIC PLACE ADDRESS #2444-A Taft Avenue Malate, Manila

Contact Person/s: Ms. Anna Lanipa Tel: 404-0076

Exquisite Yet Affordable!

Burgundy Transpacific Place exudes the convivial feeling of relaxation and security. It guarantees accessibility to all schools and other frequently visited landmarks in the Metro.

Amenities:

- Bio-metric security system
- Lobby
- Fire alarm
- Sprinkle system
- Individual mail box
- Function rooms
- TV
- Internet
- View deck
- Swimming pool

http://www.burgundygroup.net

Monthly Rates: 13000-25000PHP

Vicinity Map

EGI TAFT TOWER DORMITORIES AND CONDOMINIUM

ADDRESS #2339 EGI Taft Tower Taft Avenue Malate, Manila

Contact Person/s: Ms. Emily Baylon Tel: 302-6420; 304-6418

One of The Lowest Rates Always Ready for Occupancy!

Situated right beside De La Salle University, EGI Taft Towers offers a walking distance place to stay with more than satisfactory facilities but still with affordable price.

Amenities:

- Individual comfort rooms
- Shower
- Aircon
- Furnished rooms
- Refrigerator
- Lobby areas per floor for guests
- Secured area
- Television
- Wi-Fi

Monthly Rates: 5000-5500PHP

http://egiresortandhotel.com/

CITYLAND VITO CRUZ TOWER

ADDRESS

#720 Pablo Ocampo Sr. Avenue Malate, Manila

Contact Person/s: Ms. Karen Cuadra 567-3333

We Commit, We Deliver.

A fusion of function and elegance -- with 32-storey office, commercial and residential units. Strategically located at Vito Cruz Manila, CITYLAND VITO CRUZ TOWER I is just a few steps away from various commercial complexes, schools and universities, churches, hospitals, hotels and restaurants.

Amenities:

- Swimming pool
- Spa and Gym
- Separate sauna for men and women
- Laundromat
- Jogging areas located at the penthouse
- Automatic fire suppression system / central fire alarm system
- emergency power back-up system

24-hour association security

Monthly Rates: 8000-15000PHP

http://www.citylandcondo.com/

Before you begin a search... try to review the following questions / concerns with your parents or guardian

www.google.com/imgres?q

- What kind of residence unit do you want to live in? (Dormitory? Apartment? Condominium? Dormtel? Bed Space?)
- What are your transportation needs? (Do you own a car? Is the place walking distance going to school? Are public transportations available?)
- What furnishing/amenifies are essential? (Do you need a fullyfurnished place? A prayer room? What are the private and common areas?)
- What services do you need to be available? (Laundry? Cooking? Room maintenance?)
- What are your financial means? (Can you afford the rent? What is the mode of payment? Do they accept money transfer? Post dated cheques?)

The guide questions above can help you significantly in deciding what residence facility is most suitable for you.

While searching for a place...

- Use the information contained herein as a guide.
- Consult with other students or friends from DLSU for the reputation of the residence/ establishment.
- Inspect the actual physical condition of the unit or place you intend to rent or lease.
- Review the conditions written in the contract or lease (rate, deposit, advance, termination, additional costs, restrictions, damages, inspections, etc.)
- Check the security and sanitation (alarms, clean and free from diseasecarrying pests, etc.)
- Check the fire safety of the unit (fire escape, smoke detectors, alarms, sprinklers, etc.)

After moving in...

- Complete a thorough inventory of your unit.
- Always get a written receipt from your landlord when you pay your rent or deposit.
- Keep a record of your transactions.
- Report to the landlord/administrator/manager any problem regarding facilities and accommodation.