

SCHOOL OF EDUCATION

**Professor Zellynne
Jennings-Craig – Director**

**Rose Davies, CD, PhD
Head, Institute of Education**

**Beverley Bryan, BA, MA, PhD
Head, Department of
Educational Studies**

WORK OF THE DEPARTMENT

In October 2009, the School of Education hosted an international conference under the theme “*Qualitative Research for Caribbean Development.*” There were four key speakers: (i) Professor Gloria Ladson-Billings, University of Wisconsin at Madison, (ii) Professor Frances Stage, New York University (iii) Professor Aggrey Brown, and (iv) Professor Barry Chevannes.

The theme for Research Day 2010 was “*Education for a Better Nation, a Stronger Region,*” and the School of Education made a significant contribution by hosting a number of sessions over the two-day period.

The sessions included (i) Managing Conflict in Secondary Schools; (ii) New Directions in TVET at the UWI; (iii) the Breakfast Forum; and (iv) the Principal's Forum: Science, Maths, and IT in Secondary Schools.

An international Literacy Symposium was presented in March 2010 under the theme “*Making literacy improvement a reality for adolescents and at risk youths.*” Keynote speakers were Dr Patricia Saul, Deputy Principal of the Erdiston Teachers' College in Barbados, and Prof. Constance Weaver, Heckert Professor of Reading and Writing, Miami University.

Twenty-seven (27) schools participated in the Mathematics Problem-Solving Competition which targets grade 9 students in the high schools. Other initiatives of the Science, Maths and Information Technology (SMIT) Centre include the launch on February 18, 2010 of “Growing Genius”, an Agricultural Sciences Competition for high schools funded by Grace Kennedy and Company Limited. This initiative incorporated four areas of the SMIT Centre activities; namely, competition; private sector cooperation; income generating-encouraging entrepreneurship, and research on attitudes towards agriculture. The Centre also saw the signing of an MOU arrangement with the Caribbean Examinations Council to review and redefine its Caribbean Secondary Education Certificate (CSEC) Agricultural Science syllabus. A workshop to present the findings was organized and the teachers of Agricultural Science who participated made a number of recommendations.

Dr. Rose Davies was invited to participate in a collaborative research study initiated by the Family Development and Children's Research Centre (FDCRC) at UWI, St. Augustine campus, to focus on “*Efficacy of private/public partnership in delivering quality child development outcomes.*” **Dr. Marcia Stewart** continued to represent the IOE/JBTE regionally, viz. CARICOM Task Force for development of professional standards for teachers, and internationally viz. the Commonwealth Secretariat working group on teacher recruitment protocols and the Commonwealth of Learning (CoL) group.

Dr. Moses Peart spearheaded activities to “roll out” six customized short-term courses (CSTCs) aimed at meeting the professional

development needs of teachers and other allied professionals as well as generating income for the department.

TEACHING AND LEARNING

Online programmes:

In the Department of Educational Studies for 2009-10 there was a total enrolment of 790. The programmes with the largest intake were Literacy Studies, English and Mathematics.

Joint programmes with TLIs:

The assessment for the DES collaboration with Sam Sharpe Teachers' College to deliver the B.Ed in Literacy Studies was completed and the programme is scheduled to begin in the academic year 2011-12. A full-time coordinator of affiliated programmes, Dr Winsome Whyte-Williams, has been appointed.

Teaching Performance of Staff

(No. below and above 4.0) for Assessment of Lecturers and Courses: Semesters 1&2, 2009-10.

Semester	Object of Assessment	4.0 & above	Below 4.0	Total
1	Lecturer	60	16	76
1	Course	53	24	77
2	Lecturer	74	23	97
2	Course	66	31	97

Undergraduates

242 Education students (including the students in the Ministry of Education funded B.Ed. in Secondary Education) graduated in November 2009. Of these 25 obtained first class honours, 79, upper second, 109 lower second and 29 students obtained pass degrees.

Graduates

Acceptances/registration in MED **face-to-face** programme **106**

Mathematics Education	12
Language Education	15
Modern Language (Spanish) Ed.	3
Science Education	8
Educational Administration	29
Educational Measurement	15
Educational Psychology	24

Number of applicants accepted/registered
in the Med **On-Line** programmes **77**

Educational Measurement	22
Educational Administration	35
MA in Higher Education: Student Personnel	20
Administration Prtogramme	

Number of applicants accepted in the MAT programme **70**

TOTAL ADMISSION 253

Graduates for November 2009	168
Med programmes	112
PhD programme	7
Masters in Teaching - MAT Part 2 (degree)	9
MAT Part 1 (Postgraduate Diploma in Education)	40

Included in the MAT (Part 1) is a lecturer in the Faculty of Pure and Applied Sciences who pursued the track for tertiary educators.

New Programmes

A Master of Arts in Technical/Vocational Education and Training and Workforce Development was approved by the Board for Graduate Studies for offering face-to-face. This programme targets educational leaders in institutions with full or partial TVET curricula and training managers and coordinators in public and private organization. The MED

in Teacher Education underwent substantial revision and was renamed the Master of Arts in Teacher Education and Teacher Development.

RESEARCH AND INNOVATION

AWARDS: The Winifred “Madge” Hall Scholarship was established and awarded for the first time to **Tasha Gaye Minto** a second year undergraduate students with the highest record of achievement. **The Professor Dennis Craig** award for the best doctoral thesis in language education was given to **Dr. Sheilah Garcia-Bisnott** for her thesis on “Developing language competence through computer-facilitated immersion: a study of secondary school students in a Creole-speaking environment”. The **Dr Monica Brown** award to the best graduating student in the M.Ed Online programme was given to Marcia Bishop. Nelia James, the best graduating student in the Master of Arts (Part 1), was awarded the Professor John M. Figueroa prize.

Research Day Awards

Professor Stafford Griffith led the team at the Caribbean Centre of Excellence in Teacher Training (CCETT) that won two UWI Faculty Awards for:

- The Research Project attracting the most research funds and
- The Research Project with the greatest business/economic/development impact

QUALITY ASSURANCE

Activities in the Eastern Caribbean

Dr Rose Davies, Professor Stafford Griffith and Dr. Marcia Stewart participated in the closeout function for the Caribbean CETT project at the Cave Hill campus in Barbados during September 2009. From October 7-9, 2010, two early childhood education lecturers from the Antigua State College will visit the JBTE at UWI, Mona to work with Dr. Rose Davies to refine courses for the new Early Childhood Associate Degree Programme

which was launched in January 2010. Dr. Rose Davies led a team of external examiners to Grenada during November 2009 to provide leadership to the final year teaching practicum examinations for early childhood teacher trainees pursuing the JBTE Diploma in Early Childhood Education programme at the MT Marryshow Teachers College. Drs. Rose Davies and Marcia Stewart were invited to attend a meeting of the JBTE at Cave Hill campus in Barbados and discussed with the Director of the School of Education, at Cave Hill, possibilities for greater collaboration in teacher education within the region. On February 16 the new **BEd Primary Maths and Science** was launched in Grenada by Prof. Zellynne Jennings-Craig, the Director of the School and Dr Beverley Bryan. Thirty-nine (39) students in the programme attended

Activities in the Western Caribbean

Belize

Drs. Rose Davies, Carol Gentles and Marcia Stewart were invited to Belize in May 2010 to provide leadership to the teaching practicum exercise for final year students from the University of Belize and other local teachers colleges. Each led teams in different regions of the country and the assessment included students of early childhood, primary and secondary education programmes. Dr. Marcia Stewart, the JBTE representative on the Belize Board of Teacher Education, attended meetings of the Board in October, 2009 and May 2010.

Cayman Islands

Drs. Marceline Collins-Figueroa, Mairette Newman and Clement Lambert visited the Cayman Islands in March 2010 to lead teams of external examiners conducting the final year teaching practicum exercise of the University College of the Cayman Islands (UCCI). During the **visit** Drs. Marceline Collins-Figueroa and Mairette Newman conducted a professional development workshop for college lecturers on *Project-Based Learning for Adult Learners through Education for Sustainable Development*.

Turks & Caicos Islands

Drs. Lorna Down and Moses Peart served as team leaders of the external examiners panel of the Turks and Caicos Islands during March, 2010. Activities involved assessment of teaching practice of final year student teachers, and moderation of final examinations in Computer Studies, English Language, Mathematics and Technology in Education

INTERNATIONAL PARTNERSHIPS

In September 2009 the School, working in collaboration with the United Nations Environment Programme (UNEP), presented a workshop on Mainstreaming Environment and Sustainability into Caribbean Universities (MESCA). The aims of the workshop included the development of a MESCA Universities Partnership protocol and the development of an action plan for mainstreaming environment and sustainability into a wide range of disciplines in Caribbean universities. In the summer of 2010 an audit tool was administered to administrators, students and staff to ascertain the strength of the university on various aspects of ESD. Under the MOU with the University of Reading in the UK, a study and travel tour for “Creating Champion Teachers” in Science and Mathematics, in May through June, 2010, was funded by the University of Reading. Seven science and five mathematics teachers and two lecturers from DES visited the Institute of Education at the University of Reading.

PAPERS PRESENTED

Anderson, Susan

- “Behavioural Problems including Violence and Aggression in the Schools: A Model for School Improvement-A Case of a Student’s Journey”, Research Day Breakfast Forum Education for a Better Nation, a Stronger Region, University of the West Indies, Mona, Jamaica, January 2010.

Collins-Figueroa, Marceline

- “EE/ESD at the tertiary level in the Caribbean.” Workshop on Mainstreaming Environment and Sustainability in Caribbean Universities (MESCA), Mona Visitors’ Lodge, UWI, Mona. September, 2009.
- “Biodiversity in Early Childhood Education.” Biodiversity Symposium of Shortwood Teachers College at Medallion Hall Hotel, July 2010.

Cook, Loraine

- “A survey of the Application of Mixed Methods in Educational Research: Rationale, Design and Implication”, 6th Mixed Methods International Conference, Johns Hopkins Bloomberg School of Public Health, Baltimore Maryland, July 2010.

Davies, Rose

- “Improving Teacher Education at the Early Childhood Level in the Eastern Caribbean.” OECS/OERU Consultation on Teacher Career Path, held at Bay Gardens Hotel, St Lucia, March 22 -28th , 2010
- “The Caribbean CETT Project.” UNESCO Experts Meeting on *Enhancing Learning*. UNESCO Headquarters, Paris, France, December 7-9, 2009.
- “Best Practices for Working with Children Birth to Three.” Workshop for Early Childhood Education Officers and Practitioners, Garmex Academy, Kingston. October 26, 2009.

Davis-Morrison, Vileitha

- “Establishing the Philosophical Framework: Teacher Education and Sustainability” JBTE Teachers Colleges’ Transition to B.Ed. Development Planning Retreat, Breezes Resort & Spa, Trelawny. August 11-13, 2010.

- “Concepts of Professionalism among Prospective and Beginning Teachers in Jamaica: Initial Findings.” **Hordatt Gentles, C. & Davis-Morrison, V.** Joint Board of Teacher Education Professional Development Conference. Jamaica. January 2010.
- “Key Contemporary Issues in Democratic Citizenship Education in the Caribbean” Meeting of Stakeholders of the Democratic Citizenship in the Caribbean: A Distance Course for Education, St. Lucia, April 15-16 2010.

Down, Lorna

- “Establishing the Philosophical Framework: Teacher Education and Sustainability” JBTE Teachers Colleges’ Transition to B.Ed. Development Planning Retreat, Breezes Resort & Spa, Trelawny. August 11-13, 2010.
- “Implementing Education for Sustainable Development in Language Arts” International Symposium of the International Network for Reorienting Teacher Education towards Sustainability, May 19-21, 2010, UNESCO Headquarters, Paris.
- “Towards a Culture of Project-based Learning in Jamaican Teachers’ Colleges,” **Down, L.,** Newman, M. (2010). JBTE Conference, January 11, Conference Centre, Kingston, Jamaica.
- “Assessing the Teaching Practice Project,” **Down, L.** (2010). Presented at JBTE Pre-Assessment Workshop, February 25, Knutsford Court Hotel, Kingston, Jamaica.
- “Environmental Education for Sustainable Living.” Church Teachers’ College, February 26, 2010.
- “Designing and Evaluating Project-Based Learning.” Turks & Caicos Islands Community College, March 12, Turks & Caicos Islands.
- “For Earth’s Sake: Reading Caribbean Landscapes in Select West Indian Short Stories.” West Indies Literature Conference, April 29 – May 1, UWI.

- “The MESCA (Mainstreaming Environment and Sustainability in Caribbean Universities) Concept,” Collins-Figueroa, **M., Down, L., Williams, R.** (2009). MESCA UWI/UNEP Workshop, September 22-23, UWI.
- “Concepts of Professionalism Among Prospective and Beginning Teachers in Jamaica: Initial Findings,” Collins-Figueroa, M., Davis-Morrison, **V., Down, L.,** Hordatt Gentles, C., Newman, M., & Scott, N., (2009). UWI School of Education Biennial Conference, June 23-25, 2009.
- “Looking to the Future: Quality Education for Sustainable Development”, School of Education Biennial Conference 2009, Cave Hill, Barbados.

Feraria, Paulette J.

- “Write it and Right It: Making Literacy - A Classroom and Radio-based Intervention for at Risk-Adolescents”. Literacy Symposium, University of the West Indies, School of Education, March 11-12, 2010.

Gentles, Carol

- “Supporting Beginning Teachers. Implications for Teacher Education Curricula.” **Hordatt Gentles, C., Newman, M., & McCallum, D.** Shortwood Teachers’ College Inaugural Research Day Conference. April 29, 2010.
- “Supporting Beginning Teachers.” **Hordatt Gentles, C., Newman, M., & McCallum, D.** UWI. Research Day Breakfast Forum. UWI. Mona. January 2010.
- “Concepts of Professionalism among Prospective and Beginning Teachers in Jamaica. Initial Findings.” **Hordatt Gentles, C. & Davis-Morrison, V.** Joint Board of Teacher Education Professional Development Conference. Jamaica. January 2010.

Griffith, Stafford

- “The Impact of Smaller and Larger Group Conferences on Student Achievement in an Online Graduate Course.” World Conference on Educational Multimedia Hypermedia and Telecommunications, Toronto, Canada, June 29 – July 3, 2010.

Hutton, Disraeli

- “Revealing the essential qualities of the high performing principals: experiences of the Jamaican school system”, American Educational Research Association 2001 Annual Meeting, April 30 – May 4, 2010, Denver, Colorado.

Jennings-Craig, Zellynne

- “Risk factors that impact boys’ education at the primary level (6-11)” “Boys and Education: A Life Cycle Approach to Keeping Boys Out of Risk”, hosted by the World Bank, Commonwealth Secretariat, The UWI, Mona Visitors Lodge, Jamaica, July 2010.

Joong, Peter

- “Perceptions of Teacher Candidates in Teacher Education Programs.” annual meeting of American Educational Research Association (AERA), Denver, May 2010.
- “Transformational Leadership and Teachers’ Commitment to Change in China.” International Congress for School Effectiveness and Improvement Conference, Kuala Lumpur, Malaysia, January 2010.
- “Empowering Schools in Education Reforms in China: Voices of Students, Teachers, and Parents.” International Congress for School Effectiveness and Improvement Conference in Kuala Lumpur, Malaysia, January 2010.

Lambert, Clement

- “Literacy Perspectives in the Caribbean: Imperatives for Research and Practice.” International Development Coordinating

Committee Symposium., International Reading Association 55th Annual Convention, April 27, 2010. Chicago Illinois.

- “Considerations when planning programmes for adolescents and at risk youth: The case of a Jamaican Radio Literacy Programme.” University of the West Indies School of Education Literacy Symposium Kingston, Jamaica, March 11, 2010.
- “Andragogy: Considerations for the Teacher Educator.” New Lecturers’ Orientation Workshop, Medallion Hall Hotel, Kingston September 17, 2009.
- “The eLearning Project in Secondary Schools.” UWI Research Day Breakfast Forum, January 29, 2010.
- “Parents Reading to Children – Challenges & Possibilities in the Jamaica Library Service,” Cecil Charlton Hall, August 4, 2010.

Maye-Hemmings, Cecille

- “How to get published – What Editors look for” at UWI Librarian’s Workshop, UWI Mona, May 13-14, 2010

McCallum, Dian

- (with Mairette Newman and Carol Gentles). “Supporting Beginning Teachers”, Research Day Breakfast Forum - Education for a Better Nation, a Stronger Region, University of the West Indies, Mona, Jamaica, January 2010.

Morris, Halden

- “Will Technical and Vocational Education and Training (TVET) Guarantee Economic Development of Caribbean Islands?” Edu Vision Conference. Montego Bay, November 7-10, 2009.
- “Energy Efficiency and Conservation: A Way Forward for Jamaica,” INTELEC Conference. Orlando Florida, June 7-10, 2010.

- “Interaction with Industrial Organizations” Bachelor of Education Seminar Series, University of Technology, Jamaica, March, 2010.
- “The Engineer as an Educator”, Faculty of the Built Environment, University of Technology, Jamaica, October, 2009.
- “Industry and Tertiary Education at the Cross Roads: A New Paradigm” UWI Research Day, UWI. January 28, 2010.
- “Secrets for Survival in the Global Recession” Department of Management Studies (DOMS) Research Series, UWI. March 24, 2010.
- “Heart Trust/NTA Banana Sector Retraining Project, Training Needs Analysis,” UWI Consulting Final Report, September, 2009.
- “TVET at the UWI.” CARICOM Regional Coordinating Mechanism for Technical Vocational Education and Training (RCMTVET) meeting, Guyana. April 12-13, 2010

Mundle, O’Neal

- “Synergies between Music and the Engineering Field.” Institute of Electronic and Electrical Engineers’ (IEEE’s) February meeting, February 24, 2010.

Newman, Mairette

- “Towards a culture of project-based learning in Jamaican Teachers’ Colleges.” Down, L. & **Newman, M.** (2010, Jan 11). JBTE Professional Development Conference, Kingston Jamaica.
- “Supporting Beginning Teachers.” **Newman, M.**, Gentles, C., & McCallum, D.(Jan 29, 2010). UWI Mona, Research Day, Kingston, Jamaica.
- “Building Professional Learning Communities.” Sam Sharpe Teachers’ College Annual Staff Development Seminar, Montego Bay, Jamaica (Jun 23, 2010).

Peart, Moses

- “Developing a Customer Service Culture in the Ministry of Education.” Workshop series for Education Officers of the Ministry of Education (March 16-17, 2009)
- “Experiential Learning and Sharing for Improved Performance in the Schools.” Workshops for principals and other leaders of Catholic schools in the Archdiocese of Kingston. (February - March, 2009).

Stewart, Marcia

- “Impact of Teacher Migration on Developing Countries.” 5th Commonwealth Teacher Research Symposium, March 25-26, 2010, Bloemfontein, South Africa.

Papers presented at Qualitative Inquiry in the Caribbean (QIC) Conference, School of Education, University of the West Indies, Mona, Jamaica, October 2009.

Anderson, Susan

- “Deterring unwanted patterns of behaviour using rational behaviour management therapy (REBT) strategies”

Collins-Figueroa, Marceline

- “Challenges of collaborative qualitative research.” Hordatt-Gentles, C., **Collins-Figueroa, M.**, Davis-Morrison, V. Down, L., , & Newman, M.

Cook, Loraine

- “Mixed Methods Design”

Davis-Morrison, Vileitha

- “Challenges of collaborative qualitative research.” Hordatt-Gentles, C., Collins-Figueroa, M., **Davis-Morrison, V.** Down, L., & Newman, M.

Gentles, Carol

- “Challenges of Collaborative Research.” **Hordatt Gentles, C**, Collins-Figueroa, M., Davis-Morrison,V., Down, L & Newman, M

Maye-Hemmings, Cecille

- “Doing Fieldwork in my own Diaspora,” co-authored with Hilary Robertson-Hickling.

Newman, Mairette

- “Using Membership Categorization Analysis to Examine Metaphors in Interview Data”
- “Challenges of Collaborative Qualitative Research.” Collins-Figueroa, M., Davis – Morrison, V., Down, L., Hordatt Gentles, C., & **Newman, M.** (2009, Oct 30).

PUBLICATIONS

Book

- * **Anderson, Susan R.** In Pursuit of Excellence: Educational Barriers, Opportunities and Experiences of Jamaican Students with Disabilities. VDM Verlag Dr. Müller Publications, 2010, pp.512.
- * **Collins-Figueroa, M.** (Ed.). Learning in and beyond the classroom: Biodiversity initiatives in teacher education. Kingston: JBTE & Jamaica Environment Trust. 2010. pp. 107.
- * **Davies, Rose.** The Jamaica Early Childhood Curriculum Guide for Children Birth to Three (2009) pp 190; Lead curriculum writer, National Early Childhood Curriculum Project, (2006-2010).
- * **Davies, Rose.** The Jamaica Early Childhood Curriculum Guide for Children Four and Five (2010); pp. 220. Lead curriculum

writer, National Early Childhood Curriculum Project, (2006-2010)

- * **Ezenne, Austin.** Leadership for School Improvement in the Caribbean (2nd Edition) (Austin Ezenne, Ed.). Information Age Publishers Inc. Charlotte, North Carolina. USA, 2010, pp. 299.
- * **Ezenne, Austin.** Higher Education in the Caribbean: Research Challenges and Prospects. (Austin Ezenne, Ed.). C&A Publishers Ltd, California, 2010, pp. 586.
- * **Ezenne, Austin.** Human Resource Management in Education: Developing Countries Perspectives. C&A Publishers Ltd, California, 2010, pp. 385.
- * **Peart, Moses.** *Edu Vision: Integrating Technology in Education for Improved Teaching and Learning.* Institute of Education Publication Series, **Peart, M. (Ed).** Volume 6. ISSN 1799-1800.

Monographs

- * **Cook, Loraine.** “Teachers Locus of Control: Measurement and Construct Validation within a Caribbean Context”, Saarbrücken, Germany: VDM Verlag, 2010, pp.69.

Chapters in Book

Higher Education in the Caribbean: Research, Challenges and Prospects. ed. by Austin Ezenne: C & A Publishing Ltd., 2010,

- * **Anderson, S. R.** Access and Equity in Higher Education: the Experiences of Four Students with Disabilities, 438-479.
- * **Ezenne, Austin.** The Role of the Student Loan Bureau and Students’ Loans in the Financing of Higher Education in Jamaica, 85-11
- * **Ezenne, Austin** and Ramlochan, David. The Growth and Development of the Universities in Trinidad and Tobago, 153-237

- * **Feraria, Paulette.** Tutorial Rites of Passage: Student Teachers' Self-Study for the University Strategic Repositioning at the University of the West Indies, Kingston, Jamaica, 322-354.
- * **Hutton, D. M.** Financing of Higher Education in a Period of Economic Exigency: Opportunities and Challenges for Jamaica, 1-44.
- * **Jennings-Craig, Zellynne.** From the Pomeroon to Portland: Relevance and Responsiveness to Teacher Training Needs in Contrasting Contexts in the Commonwealth Caribbean, 355-405.
- * **Morris, Halden.** Tertiary, Technical and Vocational Education and Training (TVET) in the Caribbean: A call for Engagement, pp. 238 – 279

Leadership for School Improvement in the Caribbean. ed. by Austin Ezenne: Information Age Publishers Charlotte, North Carolina, 2010

- * **Anderson, S. R.** Improving Classroom Management and Discipline through the use of non-verbal Language Techniques, 33-56.
- * **Cook, Loraine D.** Characteristics of an Effective School: A Theoretical Perspective, 3-32.
- * **Ezenne, Austin** and Johnson, Beverley. Principals and Teachers' Perception of Principals' Instructional Leadership Roles in selected Primary Schools in the Central Jamaica, 181-212.
- * **Ezenne, Austin** and Christian, Earl. Teachers and Students' Perceptions of Vocational and Technical Education Programme Planning in Jamaican High Schools, 247-268

- * **Feraria, Paulette.** Charting the Education Transformation Path: Towards Models of Praxis for Teacher Development for School Improvement in Jamaica, 269-294.
- * **Collins-Figueroa, M.** “Creating a transformative agenda for biodiversity in teacher education”. In M. Collins-Figueroa (Ed.), Learning in and beyond the classroom: Biodiversity initiatives in teacher education. Kingston: JBTE & JET. 2010. 4-17.
- * **Collins-Figueroa, M.** “Framing the issues in biodiversity teacher education: A cross-case analysis. In Collins-Figueroa (Ed.), Learning in and beyond the classroom: Biodiversity initiatives in teacher education. Kingston: JBTE & JET. 2010. 83-96.
- * **Joong, P.** and Ryan, T. “Teachers’ and Students’ Perceptions of Secondary Reform and Implementation: China and Canada Comparison”, in *Comparative and International Education: A Diversity of Voices*. ed. by Ali Abdi and Yvonne Hébert: Sense Publishers, 2010, 45-66.
- * **Morris, Halden.** ‘Effective use of ICT at the Tertiary Level in Jamaica and the Caribbean: Are We Ready? In *EduVision: Integrating Technology in Education for Improved Teaching and Learning*. Peart, M. Ed., *IOE Publications Series* Vol 6, 2009.

Refereed Journal Articles

- * **Anderson, Susan R.** A Qualitative Journey using the Constant Comparative Method (CCM). *Journal of Education and Development in the Caribbean*, 11(1) (2009): 147-162.
- * **Bryan, Beverley A.** ‘From Boston to Brixton: An Autoethnographic Account of Schooling from Jamaica to the UK.’ *Changing English*, 17(2) (2010): 141-152.
- * **Bryan, Beverley A.** ‘The Writing Performance in English of African Heritage Pupils in Two Urban Environments:

- Birmingham, England and Kingston, Jamaica.’ *Journal of Education and Development in the Caribbean* 10(1) (2009):1-32.
- * **Cook, Loraine D. and Ezenne, Austin.** Factors influencing students’ absenteeism in primary schools in Jamaica: Perspectives of community members. *Caribbean Curriculum*, 17 (2010): 33-57.
 - * **Gentles-Hordatt, C. and Cook, Loraine, D.** Qualitative Inquiry in the Caribbean: Past, Present and Future. *Journal of Education and Development in the Caribbean*, 11(1) (2009):v-ix.
 - * **Davies, Rose.** School leadership, teacher qualifications and student achievement in the lower primary grades: Case study of a Jamaican school principal’s student improvement initiative. *Caribbean Journal of Education*, vol. 31, No. 2, September 2009. pp. 308-339
 - * **Feraria, Paulette.** Arts-based Inquiry in Educational Research: Making the Familiar Strange to See Differently. *Journal of Education and Development in the Caribbean*, 11(1) (2009): 130-146.
 - * **Gentles, Carol.** Qualitative Research in the Caribbean. Past, Present and Future. Conference Proceedings. *Journal of Education and Development in the Caribbean*. **Gentles, C. & Cook, L.**(Eds.). (2009). Vol 11. No. 1.
 - * **Griffith, Stafford.** The need for a broader view of student readiness for transition to secondary education: An analysis of performance in the Grade Six Achievement Test. *Caribbean Journal of Education*, 31(2), 2010. pp 258-280.
 - * **Griffith, Stafford.** The Caribbean Examinations Council: Leading and Facilitating Transformation in Secondary Education. *Journal of Eastern Caribbean Studies*, 34 (2), 2009. pp 40-55.
 - * **Griffith, Stafford.** The analysis of feedback as a distinguishing feature in the accomplishments of a teacher training project.

Journal of Education and Development in the Caribbean, 10 (2), 2009.
pp 1-24.

- * **Griffith, Stafford.** The Lecturer as a Researcher in a Tertiary Level Technical Vocational Education and Training (TVET) Institution. *Caribbean Journal of Education*, 31 (1), 2009. pp 69-88.
- * **Hutton, D. M.** Preparing the Workforce for the 21st Century: The Jamaican Experience, in Mainstreaming Technical and Vocational Education in the Caribbean, ed. by Disraeli Hutton and Halden Morris. *Caribbean Journal of Education*, 31(1) (2009):21-45.
- * **Hutton, D.M.** Revealing the essential characteristics, qualities and behaviours of the high performing principal: experiences of the Jamaican school system, *Connexions Content Commons and the International Journal of Educational Leadership Preparation (IJELP)*, 5(3) (2010):1-15.
- * **Hutton, D. M.** Decentralization of the Public Education System in Jamaica: Learning from Local Government and the Public Health Sector Experience. *Caribbean Journal of Education*, 31(3) (2009):281-307.
- * **Hutton, D. M.** Competency-based training and education: making strides in a climate of support and opposition. *Journal of the University College of the Cayman Islands*, 3 (2009):4-26
- * **Peart, Moses.** Integrating Technology in Education: A Case for Strategic Thinking, Planning & Creative Utilization. In **M.Peart (Ed.)** *EduVision: Integrating Technology in Education for Improved Teaching and Learning*. Institute of Education Publication Series. Vol. 6, pp 22-36. 2009. ISSN. 1799-1800.
- * **Rainford, Marcia and Bramwell-Lalor, Sharon.** Mixed Methods Research: Philosophy, Possibilities and Practices. *Journal of Education and Development in the Caribbean*, 11(1) (2009):91-108.

Non-refereed Publications

- * **Anderson, Susan R.** Understanding and Supporting Children with Emotional and Behavioural Disorders. EduQuest Caribbean: *Learning for Life*, Promotional Issue 1 (2009):15-23.

Other Peer-Reviewed Publications

Technical Reports

- * E. Williams, & **M. Collins-Figueroa**. “Report of the MESCA audit at UWI, Mona campus”, July, 2010.
- * **Vileitha Davis-Morrison**. Report on Candidates’ Work in the Secondary Education Certificate Examinations; Social Studies, May/ June 2010.
- * **Paulette J. Feraria**. National Council on Education, Jamaica Research on Expletives and Inappropriate Language in Literature Textbooks. November 11, 2009, pp 60.
- * **Zellynne Jennings-Craig**. Evaluation of the School Lunch Programme, Technical Cooperation Absenteeism in Jamaica’s Primary School, Ministry of Education, Jamaica. September 2009, pp 66.
- * **Zellynne Jennings-Craig**. Technical Cooperation Absenteeism in Jamaica’s Primary Schools Fourth Quarterly Report: Final Report to the Ministry of Education, Jamaica, pp121.
- * **Moses Peart**. *The Master Teachers Programme in Jamaica*. Report on the Status and development of the programme during the period 1999-2010. Ministry of Education. April, 2010. (24 pages).
- * **Moses Peart**. e-Learning Jamaica Project - Evaluation Report (Phases II): Implementation Process and Formative Evaluation. Office of the Prime Minister, January, 2010. (34 pages).

PUBLIC SERVICE

Dr. Susan Anderson

- Coordinator, Project: Dealing with violence and aggression in the classroom: model at Papine High School.
- Coordinator, Summer Camp for at risk youth – Papine High students
- Member, Board of Management, the Sir John Golding Institute.

Dr. Loraine Cook

- Co-chair, Qualitative Inquiry in the Caribbean Conference

Dr. Paula Daley-Morris

- IT Advisor, Jamaica National Netball Association.

Dr. Paulette Feraria

- Member, Stakeholders' meeting and Sensitization of Superintendent Correctional Services, Ministry of Security, Jamaica.

Dr. Disraeli Hutton

- Board Member, Holy Trinity High School.

Professor Zellynne Jennings-Craig

- Member, National Council on Education.
- Member, Senior Policy Making Group of the Ministry of Education.
- Peer Reviewer, for journals – *International Journal of Educational Development* (U.K.) and *Development in Practice* (U.K.).
- Chair, UCJ Board for Teacher Education
- Council Member, United Nations University

Dr. Peter Joong

- Consultant, Missionaries of the Poor (MOP) on accreditation of Associate degree programme.
- Consultant, UWI Department of Disabilities project on use of concrete materials to teach mathematics.
- Consultant, Chinese interpreter, Architectural Planning Department in its construction of new medical building by a Chinese company.

Dr. Jossett Lewis Smikle

- President, Jamaica Reading Association.

Dr. Beverley Bryan

- UWI representative, Education and Training Thematic Working Group, Vision 2030 Jamaica – National Development Plan (NDP) and successive Medium Term Socio-Economic Policy Frameworks (MTFs).

Dr. Marceline Collins-Figueroa

- Member, Steering Committee, Mainstreaming Environment and Sustainability in Caribbean Universities.
- Assistant General Secretary, National Association of Science Teachers of Jamaica.
- Member, Executive Committee, National Environmental Education Committee.
- Member, Public Education and Awareness Committee, National Commission on Science and Technology.
- Member, Jamaica Environment Trust.

Dr. Rose Davies

- Chairman, Ministry of Education's Transition Implementation Sub-Committee
- Director, Early Childhood Commission (ECC) Board

- Chairman, ECC Sub-Committee on Training, Certification and Accreditation
- Director, Child Development Agency Board
- Chairman, Management Committee of the Dudley Grant Early Childhood Resource Centre, UWI.

Mrs. Vilietha Davis-Morrison

- Member- e-learning advisory committee for Social Studies
- Member- The Jamaica Country Coordinating Mechanism (CCM)/ HIV AIDS
- Member-Editorial Board Inter –America Journal of Education for Democracy
- Member, Advisory Board for Democratic, Values and Practices, Organization of American States
- Member, CARICOM Technical Working Group for the revision of Health and Family Life Education Curriculum Guide for Caribbean Teachers Colleges.

Dr. Lorna Down

- IOE's representative, Advisory Committee for the Prime Minister's Medal of Appreciation for Service to Education Award.
- IOE's Representative, National Environmental Education Committee (NEEC).
- Member, UNESCO International Network for Reorienting Teacher Education to address Sustainability.
- Member, Editorial Board – Journal of Teacher Education & Training, Daugavpils University, Latvia.
- Advisory Editor, Southern African Journal of Environmental Education, Rhodes University, South Africa.
- Judge, JCDC Literary Arts Competition.

Dr. Carol Gentles

- Chairperson, Board of Management, Lowe River Primary and Junior High School, Lowe River, Trelawney, Jamaica.

Prof Stafford Griffith

- Chairman, Technical Advisory Committee of the Caribbean Examinations Council for the 2010 CAPE, CSEC and CCSLC Examinations.
- Chairman, National Examinations Appeal Committee.
- Commissioner, Overseas Examinations Commission.
- Chairman, Operations and Development Committee, Overseas Examinations Commission.

Dr. Clement Lambert

- Director, Jamaica Library Service Board
- Member, Advisory Committee Ministry of Education Literacy Improvement Initiative Committee
- Literacy Consultant, GOJ/USAID Expanding Educational Horizons

Dr. Halden Morris

- Commissioner, Overseas Examinations Commission.
- Member, Board of Directors of ICT4D Jamaica
- Member, Board of Directors of The Vocational Training Development Institute (VTDI)
- Member, Planning Committee & Chairman for finance committee of EduVision
- Member, Academic Committee, Caribbean Maritime Institute
- Member, Jamaica Association of Technical and Vocational Education and Training (JATVET).
- Member, Mainstreaming Environment and Sustainability in Caribbean Universities (MESCA) Project.

Dr. O’Neal Mundle

- Guest Music Director, Mico University Choir
- Music Director: University Singers Tour to Europe
- Clinician and Adjudicator, Conducting Jamaica Cultural Development Commission’s music-teacher training, and judging music festival competitions
- Board Member, St Catherine High School

Dr. Mairette Newman

- Member, Strategic Action Committee for *Qualitative Inquiry in the Caribbean*. UWI, Mona. Conference
- Member, Planning Committee for SEPHIS – UWI Regional Graduate Workshop
- Member Editorial Review Panel *The Educational Forum*
- IOE Representative, Caribbean Examinations Council (CXC) National Committee
- Member, panel of selectors for LASCO Teacher of the Year

Dr. Moses Peart

- Chairman, National Committee for the Selection and Appointment of Master Teachers of Jamaica
- Chairman, Board of Directors of the Kingston-YMCA.
- Systems Design consultant, and facilitator of the systematization process for the Ministry of Education’s Career Advancement Programme (CAP).

Dr. Marcia Stewart

- Member, Board of Directors and Deputy Chairman, Accreditation/Quality Assurance Committee: National Council on Technical and Vocational Education and Training
- Member, Board of Directors: Jamaica Collaborative for Universal Technology Education

- Member, Education Transformation Team Committee for Delegated School Authority
- Member, Commonwealth Working Group on Teacher Qualification and Teacher Migration
- JBTE representative on Belize Board for Teacher Education
- Member, Society for Research in Higher Education (SRHE), UK