BNCC/DE.P.14

2004-2005
The University of the West Indies

Report of the School of Continuing Studies to the Meeting of the

Board for Non-Campus Countries and Distance Education

 to be held on Wednesday, May 20, 2005

The report covers the period November 2004 to May 2005. During this period, the School continued to work on the development of new programmes, the offer of the associate degrees and the development of a publication on the history of the School.

OBITUARY

The School records with sadness the passing of Dr. Bradley Niles, Resident Tutor & Head, Barbados, on Sunday, May 1, 2005. Dr. Niles served the University and the School for 28 years. A copy of the School’s tribute to him is appended to this report.

OUTREACH AND PUBLIC EDUCATION

Country Conference Series

The next conference of the series will be held in the British Virgin Islands on May 26th to 28th. Arrangements for the conference are proceeding smoothly. The keynote speaker for the opening session is Mr. Robert Mathavious, Managing Director of the Financial Services Commission. The press release is attached.

CONTINUING EDUCATION

Two semesters of Year I of the associate degree programmes have been completed. The regional management of these programmes has proven to be challenging. The School has also had to grapple with drop-out rates based on non-payment of fees and poor semester 1 results. However, a number of backup systems have been put in place and with tighter management at the University Centres and at the Office of the Director we expect improvements in the delivery of these programmes.

Applications for the second cohort of associate degree students are being processed. We have received 428 applications from 12 Centres for the four programmes now on offer. Thirty-six candidates from Grenada who were deferred for a year following Hurricane Ivan will start their programmes this academic year. At some Centres the small number of applications for specific programmes does not make the offer viable. The School will pursue discussions with the Distance Education Centre for the development of flexible learning resources to facilitate the widespread offer of these programmes.

Work continued on the development of the Master of Science in Adult and Continuing Education. The aim of the programme is to offer a post-graduate curriculum in adult education as a means of effectively supporting the professional development of a diverse range of professionals in the field of adult education. The programme will also provide detailed analysis of adult teaching and learning and will influence thinking and behaviour in the development of a more effective worker/trainer within the field of adult education. The programme delivers 36 credits over a minimum of two and a maximum of four years.
The development of the Associate Degree in Paralegal Studies was completed during the review period. The programme which was developed by the School in the BVI in conjunction with the Faculty of Law, Cave Hill was approved by BUS at its meeting in January 2005. The Faculty of Law has agreed to recommend that the programme be accepted for matriculation into the Faculty. The ASc in Paralegal Studies will be offered in the 2005/2006 academic year.

Associate degrees in Youth in Development Work and Management of Non-Governmental Organizations are under development. Both programmes are being upgraded from the existing Diploma and Certificate respectively.

INSTITUTIONAL MANAGEMENT

Buildings and plant

In Antigua, refurbishing and minor extension of the University Centre has been completed and a date will be set for an appropriate commissioning of the improved buildings. A major aspect of the improvements is the refurbishing of the performance stage. In Barbados, the extension of the School at Pine East-West Boulevard has also been completed except for the landscaping. Proper furnishing of the building is our next challenge.

Staffing

The vacancies created by the retirement of Ms Edith Bellot (Dominica), Mrs. Beverley Steele (Grenada) and Professor Sir Howard Fergus (Montserrat) are being filled. Offers of appointment have been made and as soon as they have been accepted, the new appointments will be announced.

RESEARCH & PUBLICATION

A book on the history of the School of Continuing Studies is at an advanced stage of preparation and should be published during this calendar year.

The book is being written by Dr. Lennox Bernard, Professor Sir Howard Fergus and Dr. Judith Soares. It will attempt to generate wider public knowledge about the extensive 50+ year history and impact of the SCS in the Caribbean community. Another purpose for undertaking the development of the book was to ensure that there would be pictorial and textual integrity to and preservation of the historical records of the SCS within the UWI. In addition, specific communities would be able to learn and explore the value and importance of history and heritage of the SCS as one of the earliest and most successful departments of the UWI as a higher educational institution.

The book will also specifically recognize and honour those persons who have contributed over many years in significant ways to the successful positioning of the SCS as the major outreach arm of the UWI across the region, including Sir Phillip Sherlock, Professor Rex Nettleford and Professor Douglas Hall, among many others.

Attachment to BNCCDE P.14

2004-2005

TRIBUTE TO DR BRADLEY NILES

FROM THE SCHOOL OF CONTINUING STUDIES

Dr. Bradley Niles served as Resident Tutor of the School of Continuing Studies for a total of 28 years. The most striking feature of Dr. Niles’ career was his pioneering role in adult education. He was directly responsible for the development of most of the current repertoire of courses of the School of Continuing Studies in Barbados. His work in formal literacy programmes starting in the 1980s and in the reform of prison education a decade later brought him wide recognition and he served as the Executive Secretary and Treasurer of the Caribbean Regional Council for Adult Education. His innovative approach to continuing education enhanced the public relations profile of our University in Barbados. His University in the Community Lunch Time Lecture Series supported by the Central Bank of Barbados became a part of Cave Hill’s public life exposing to a wider community the research of many of our academics.

Dr. Niles belonged to an entrepreneurial group of staff within the School. Without adverse effect on his work in the interest of adult education pure and simple, he demonstrated a keen ability to earn revenue for our department. His prudent financial management allowed the SCS to be a major partner in the construction of an extension to the existing building to include new classrooms and additional offices.

Public service was second nature to Dr. Niles. The listings of public service in his curriculum vitae were not empty sinecures. They represent a record of active participation in several organizations that have enriched the life of Barbados. He served as the Patron and Advisor of the Barbados National Youth Council for over 13 years developing academic, social, community and fund raising activities for the organization. In July 2000, the Council named him Patron for Life in recognition of his devoted service.

In a time when the impact of the feminist revolution has dominated perception of human problems, Dr. Niles recognized the need for continued advocacy for male causes. His position has been vindicated by our society’s increasing concern about the dire effects of male under-performance and under-participation in education and beneficial social activity.

We recall the hearty laughter and supportive attitudes of our colleague. The School of Continuing Studies joins the University of the West Indies and the educators of this region in saluting the work of our colleague, Dr. Bradley Niles. His legacy will inspire us and guide us to fulfil our goals for lifelong learning as a driving force of the Caribbean future.

Tuesday, May 10, 2005

[image: image1.png]The University
of the West Indies

School of
Continuing Studies

[image: image2.png]

[image: image3.png]The University
of the West Indies

School of
Continuing Studies

The University of the West Indies

SCHOOL OF CONTINUING STUDIES

BEYOND WALLS: MULTI-DISCIPLINARY PERSPECTIVES

BRITISH VIRGIN ISLANDS CONFERENCE
HLSCC Marine Centre

Paraquita Bay, Tortola, BVI

May 26-28, 2005

Mr. Robert Mathavious, Managing Director, BVI Financial Services Commission will deliver the Keynote Address at the Opening Session of the British Virgin Islands Conference on May 26, 2005.

The British Virgin Islands Conference, scheduled for May 26-28 at the HLSCC Marine Centre in Paraquita Bay, is the tenth in the School’s Country Conference Series and will focus on issues relevant to the British Virgin Islands.

Under the theme Beyond Walls: Multi-disciplinary Perspectives, the School of Continuing Studies, UWI convenes multi‑disciplinary conferences focusing on the non-campus countries within the UWI system. The aim of the conference series is to stimulate and highlight research by academics and eminent persons in the non-campus country, by UWI staff based at campuses and by scholars in other institutions with interests in Caribbean Studies.

The conference will be open to the public and will provide a forum for the discussion of local issues. Presentations cover a wide range of topics including constitutional matters, financial issues, literary analysis and culture among others.

For further information contact:

Office of the Director

Resident Tutor

School of Continuing Studies

School of Continuing Studies

UWI, Mona

University Centre

Jamaica

Paraquita Bay, Tortola, BVI

simone.augier@uwimona.edu.jm

uwibvi@uwi.vg
Fax: 876-977-3443

Fax: 284-494-4263

Attachment to BNCCDE P.14

2004-2005

ASc Applications 2005/2006

By Centre

	Site
	APOM
	BUMA
	PALS
	PSMA
	TOTAL

	
	
	
	
	
	

	Antigua
	
	15
	11
	29
	55

	Bahamas
	5
	17
	
	1
	23

	Barbados
	13
	
	
	
	13

	Belize
	
	3
	29
	
	32

	BVI
	9
	
	2
	
	11

	Grenada
	6
	9
	
	
	15

	Jamaica Eastern
	10
	39
	17
	3
	69

	St. Lucia
	2
	16
	6
	3
	27

	St. Vincent
	2
	13
	4
	1
	20

	Trinidad & Tobago

St. Augustine
	22
	62
	21
	6
	111

	Trinidad & Tobago

South
	9
	20
	13
	8
	50

	Trinidad & Tobago

Tobago
	
	2
	
	
	2

	TOTAL
	78
	196
	103
	51
	428

APOM

Administrative Professional Office Management

BUMA

Business Management

PALS

Paralegal Studies

PSMA

Public Sector Management

� EMBED MSPhotoEd.3 ���

PAGE
1

_1113028571.bin

