

Centre for Continuing Education

2012-2013
Annual Report

Realize. **Learning** your way.

Personal Enrichment | Performing Arts | Career Development | Flexible Learning | ESL

University
of Regina

Centre for
Continuing Education

Director's Message

A handwritten signature in black ink, appearing to read 'H. King'.

Dr. Harvey King
Director
Centre for Continuing Education

Continuing Education reached another milestone as we celebrated 100 years of continuous music and performance arts programming at the Conservatory of Performing Arts. Since 1912, thousands of students have benefited from quality education in the performing arts - developing skills and exploring interests that will last their lifetime. The Conservatory continues to build on its established legacy and provides quality music and arts education for students of all ages and goals.

Continuing Education also continued to move ahead with the implementation of our GPS (Growth and Positioning for Service Excellence) Project. As our new and improved processes, structures and programming fall into place, we are now positioned to better meet the recent growth and evolving needs of our students, stakeholders and partners.

Our learning community is diverse. Working adults take advantage of our flexible scheduling and course delivery to attain their academic goals. Students outside of Regina seek further education through distance learning opportunities. Busy professionals look for intensive professional development opportunities to enhance and gain skills to further their careers. Children, youth and adults alike seek engaging education in the performing arts at the Conservatory. Mature adults enjoy personal interest classes at the Lifelong Learning Centre. Students from around the world seek to become fluent in English to further their pursuit of education and employment opportunities in Canada. Their stories form an important part of our annual report.

Continued collaboration with our faculties, academic partners and community has remained a critical part of achieving our mission. Through these relationships, we are better able to leverage and align the strengths and resources of our University and community to offer accessible, quality and innovative education, training and learning programs.

During this report period, we had over 25,000 registrations in our programs, 6,350 of which took their classes at the historic College Avenue Campus. Our outreach initiatives allowed the University to reach and engage thousands of people in our community through lectures, programs, recitals and events.

Over the past year, our staff members have been recognized for their excellence and commitment to develop professionally. It is important to acknowledge their contributions as they are the key reason that the activities and accomplishments reported here took place.

Thank you for taking the time to read our report.

Table of Contents

CONTINUING EDUCATION AT A GLANCE	3
Vision, Mission & Values	3
About Us	4
Our Organization	5
CONTINUING EDUCATION PROGRAMS	6
Flexible Credit Studies	6
Personal & Professional Development	8
Community Outreach Programs	10
ENROLMENT & AWARD STATISTICS	12
Flexible Credit Studies Enrolment	13
Personal & Professional Development Enrolment	17
Summary of Awarded Certificates	20
OUR COMMUNITY CONTRIBUTIONS	21
OUR POTENTIAL FOR SERVICE EXCELLENCE	26

Continuing Education at a Glance

Our Vision, Mission & Values

OUR VISION

We create diverse learning opportunities that empower people of all ages to build stronger communities.

OUR MISSION

The mission of the Centre for Continuing Education is to meet lifelong learning needs by offering high quality, accessible, innovative and responsive education and training programs to learners of all ages by building on the strengths and collaborating with the resources of the community and the University.

OUR VALUES

Providing excellent service.

Promoting a respectful workplace and learning environment.

Engaging collaborations and giving back to the community for outreach and partnerships.

Offering a variety of quality programs and services locally, nationally and internationally.

Bringing the University, Continuing Education and our community together.

Opening inclusive, accessible and safe avenues for all learners.

Growing innovative opportunities.

Managing resources responsibly.

About Us

OUR STUDENTS

Our students are diverse. They range in age from newborn to 99 and come from a variety of educational backgrounds - from those who entered the workforce straight from high school to those with PhD degrees. They each have one thing in common, the belief that learning never ends and a desire to invest in themselves, their families and their careers.

OUR INSTRUCTORS

Our instructors bring a passion for their topics to the table. All are qualified and accomplished in their fields, and more importantly, are committed to the success of their students.

OUR STAFF

Our staff is committed to helping students enrich their lives through continuing education. We take pride in our dedication to our students, instructors and the wider social and business communities around us.

OUR PROGRAMS

Continuing education means different things to different people – music, drama and dance for youth and adults; general interest classes and volunteer programs for adults; courses, workshops and events for working professionals; personal development opportunities; English as a Second Language training for international students; or degree certificates and courses in Regina and at a distance.

OUR FLEXIBILITY

Our commitment to learning for everyone means designing flexible scheduling that provides numerous learning opportunities. Learn Anytime, Anywhere provides courses at night, online, early mornings and on weekends; Summer University enables students to finish their programs faster; distance learning opportunities make use of provincial networks, partnerships and technology to bring quality education to learners right in their own community; and many other programs are offered when and where our students need them.

OUR OUTREACH

Our programming areas look for collaborative opportunities to extend the resources of the University community who may not normally have reason or access to participate in formal education programs. Our outreach initiatives reach and engage thousands of people in our community through lectures, programs, recitals and events.

OUR STORY

The Continuing Education newsletter, CCE Connections, is published two times a year to let the rest of the University learn more about Continuing Education including its programs, events, people and the community telling the stories of lifelong learners.

Our Organization

THE DIRECTOR'S OFFICE

Represents Continuing Education on the University leadership teams. Provides centralized student and instructor services, management, communication, marketing and business services for the Centre.

FLEXIBLE LEARNING DIVISION

Partners with U of R Faculties to administer a variety of flexible degree courses and Summer University via face-to-face, televised, online and video conferencing modes. FLD coordinates the delivery of face-to face courses to the Regional College and SIAST sites.

CONSERVATORY OF PERFORMING ARTS

Administers and delivers training and enrichment courses, instruction, programs and camps in music, spoken and dramatic arts, and dance for children, youth and adults.

CREDIT STUDIES DIVISION

Administers a variety of flexible degree, diploma and certificate programs largely geared toward the needs of part-time adult learners. CSD also administers the Accelerated program for high school students.

BUSINESS & PROFESSIONAL DEVELOPMENT

Offers professional development certificates, courses, customized training and programs responsive to community, employer and workplace demands.

ENGLISH AS A SECOND LANGUAGE

Delivers English Language programs for international students and immigrants seeking to improve English language skills for University admission. Also provides custom designed English Language programs for specific groups and employers.

LIFELONG LEARNING CENTRE

Provides personal enrichment programs to adults. LLC also conducts research on issues concerning older adults and supports outreach programs relevant to seniors and those who work with them.

Instructor Staffing

Each division recruits high quality instructors to meet the needs of their students and programs. English as a Second Language, Credit Studies Division and Flexible Learning Division instructors are hired in accordance with the University of Regina Faculty Association contract either on a permanent, term or sessional basis. For courses academically based in other faculties, sessionals are hired by approval and oversight of the Faculty. Lifelong Learning Centre, Business and Professional Development and Conservatory of Performing Arts contract instructors based on course demand. During 2012-2013, 14 permanent, five term, 433 sessional and 452 contract instructors were engaged to deliver our classes and programs.

Continuing Education Programs

Flexible Credit Studies

We are continuously growing our courses and programs for degrees, diplomas and certificates with the non-traditional learner in mind. Not only do we offer an array of courses and programs, we offer flexible learning options and a variety of delivery methods to meet the needs of people with busy lifestyles who want to fit university into their schedule.

We work with partner faculties and federated colleges to update, refresh and develop relevant certificate options in response to emerging trends in student and market needs.

Credit Studies Division houses diploma and certificate programs ideal for many. In addition, the Prior Learning Assessment and Recognition Program provides a way to earn university credit for past work and life experience. People in the workforce can add value to their resume or gain skills and knowledge in a particular field. People who want to get started in university can begin with a certificate or diploma before enrolling in a full degree program.

Flexible Learning Division is seeing strong demand for flexible programs from students locally and across the province. Our team of instructional designers develops quality online, televised and video conferenced courses.

Additionally, face-to-face courses are offered at regional colleges and sites throughout Saskatchewan.

The administrative team is continuously building partnerships with U of R faculties and regional colleges to grow the portfolio of courses and programs offered through flexible course delivery. They also monitor success and find ways to improve the learning experience for students.

Flexible Learning is changing the face of university education by leaps and bounds, and has grown to be highly valuable to the future success of the University of Regina.

Summary of Diplomas & Certificates

CERTIFICATES/DIPLOMAS	FACULTY/PARTNERS
Certificate in Public Relations	Advisory Committee
Certificate in Local Government Authority	Advisory Committee
Advanced Certificate in Local Government Authority	Faculty of Arts
Liberal Arts Certificate & Diploma	Faculty of Arts
Adult Continuing Education & Training Certificate	Faculty of Education
Certificate of Extended Studies in Inclusive Education	Faculty of Education
Certificate in Administration – Level I & Level II	Faculty of Business Admin.
Certificate in Administration (Indian Management)	First Nations University
Certificate in Hospitality, Tourism & Gaming Entertainment Management	First Nations University
First Nations Language Instructors' Certificate	First Nations University
Certificate of Extended Studies in Aboriginal Education	First Nations University
Certificate of Extended Studies in First Nations Language	First Nations University
Certificate of Continuing Education First Nations Interdisciplinary Studies	First Nations University
Certificate of Continuing Education Indian Career & Community Counselling	First Nations University
Diploma in First Nations Interdisciplinary Studies	First Nations University
First Nations Language	First Nations University
Certificate in Indigenous Access Transition Education	First Nations University
Certificate in Pastoral Studies	Campion College

Flexible Credit Studies 2012-2013 Highlights

Online courses continue to be popular among U of R students as many have mixed them into their university program experience. CCE had 25% growth in online enrolments last year.

CCE administered 589 credit courses through our Faculty partnerships which represents over 23% of the University's credit hours. Also, five undergraduate certificates and two Masters certificates are now offered in online/blended format.

CCE added early morning classes to the array of flexible options for students which include night, weekend, online and off-campus classes.

23 students successfully applied for Prior Learning Assessment & Recognition during 2012- 2013. PLAR is a way of recognizing experiential skills and knowledge a person has gained for the purpose of awarding academic credit.

109 new high school students tested the waters of what a university course was like. CCE scheduled 6 courses at high schools in and around Regina as part of the High School Accelerated program.

CCE awarded certificates to a record number of 202 students during the U of R Spring and Fall convocation Ceremonies.

Personal & Professional Development

We know the importance of continuous career development as well as the desire for people to explore personal interests and activities throughout their lives. Continuing Education has a wide range of opportunities for professional development, personal enrichment, performing arts education and cultural experience.

Business & Professional Development offers career related courses, seminars and certificates geared to help working adults stay on top of an ever changing business world by gaining the most current knowledge and training. Customized training is an option offered to meet the training needs of an employer.

English as a Second Language provides an in depth English language program to International Students who want to develop language skills in preparation

for admission to the University of Regina or another English speaking university. The Regular Program is offered throughout the year during the summer, fall and winter semesters. In addition, ESL offers specialized courses combining intensive language and culture programs for Japanese university students, the Explore Program for Quebec students, a summer English language program and custom programs for employer groups.

Conservatory for Performing Arts provides children's, youth and adult programs in spoken and dramatic performing arts and music. The Conservatory also provides individual instruction for all ages for a variety of musical instruments. Summer and spring performing arts day camps for kids are widely popular in the community, hosting about 400-500 campers each year.

Lifelong Learning Centre, in partnership with the Seniors' University Group, offers personal enrichment classes and workshops on a variety of topics including art, music, technology, history, languages and more to adults of all ages. The Centre also provides important outreach activities and programs such as the Elder Abuse Awareness Training project and the Gerontology Institute.

Personal & Professional Development

2012-2013 Highlights

After a hiatus of several years, the Conservatory reintroduced Speech Arts & Drama back into the program repertoire. All courses were well received and enrolment was high.

The Business & Professional Development team facilitated successful delivery of the popular Disney Executive Training series as well as two leadership institutes, the Saskatchewan Institute of Health Leadership and the Education Leadership Institute of Saskatchewan.

ESL introduced the following non-credit courses “Fundamentals for Communicative Success,” “Fundamentals for Writing Success,” “Fundamentals for Literacy Success” and “Fundamentals for IELTS Success” to the permanent list of non-credit classes offered at the University of Regina. We hope this night programming will attract a diverse influx of students, including new Canadian citizens, landed immigrants and current U of R students.

In addition to administering a diverse and robust offering of personal interest classes, seminars and forums in partnership with the Seniors’ University Group, the Lifelong Learning Centre facilitates three key outreach networks, Aboriginal Grandmothers Caring for Grandchildren, English Language Program for Older Adults and Intercultural Grandmothers Uniting.

Linda experiences lifelong learning through the world of art.

I started taking classes at the Lifelong Learning Centre about ten years ago. I was always crafty and liked to doodle so I decided it was time to explore drawing and painting. My first class was a watercolour class with Beth Gaffney. It was a great introduction to watercolours and Beth was a fantastic teacher. She patiently explained the techniques we would be using and then demonstrated them. I enjoyed her class so much I subsequently enrolled in several more of her classes, eventually moving into acrylics.

To further expand my experience with art, I enrolled in many classes taught by several other talented local artists at the Lifelong Learning Centre. Because of this exposure to various artists and their differing media, I now belong to an art guild and have had success in selling some of my art. Thank you Lifelong Learning Centre for my wonderful exposure to the art world.

Linda T.
Lifelong Learning Student

Community Outreach Programs

Tom Jackson Honoured as Distinguished Canadian

At the 2012 Distinguished Canadian Award Dinner, Tom Jackson was honoured as the 28th Distinguished Canadian. His accomplishments as an award-winning actor, musician and humanitarian are legendary and made him the top choice for the award. For more than 40 years, the Saskatchewan-born actor, singer, producer and activist has shared his talent and energy to make the world a better place.

The Distinguished Canadian Award Dinner is presented annually by the Lifelong Learning Centre and the Seniors' University Group.

Conservatory of Performing Arts receives \$7,500 Saskatchewan Arts Board Grant

The grant was awarded to assist in developing, researching, planning and seeking funding/sponsorship for a long-term Collective Performance Storytelling project. Collective Performance Storytelling is a shared artist in residency project scheduled for fall 2013 to spring 2014 with multidisciplinary theatre/performance artist Michele Sereda and media artist Janine Windolph. It is focused on bringing together artists and non-artists from the Aboriginal community, newly landed immigrants and Canadian residents of Regina to create an intercultural performance.

Community outreach is an important part of the University. The Centre for Continuing Education plays a large role in providing community outreach programs.

Our volunteer and community programs have had a strong impact on the community by engaging and educating people, raising awareness and building a brighter future. We have raised elder abuse awareness across the province, provided support networks geared toward Aboriginal grandmothers who are caregivers of grandchildren and extended family, improved the lives of immigrants living in Canada through English language programs, educated secondary students on Canadian History and Shakespeare through theatre productions and more.

2012-2013 Community Outreach Program Activities

PROGRAMS/LECTURES	2012-2013 ACTIVITIES
Aboriginal Grandmothers Caring for Grandchildren Network	The Network held 12 monthly support meetings with an average attendance of 21 adults and 7 children. The Network has 84 members.
Senior Literacy/ESL Programs	Currently, there are 3 ESL volunteer partner/learner relationships, 1 literacy volunteer/learner relationship and 30 participants in the weekly drop-in ESL Conversation classes.
Intercultural Grandmothers Uniting	This program has 112 members and held 11 monthly gatherings with an average attendance of 22 members. A group of members visited 4 schools and 91 classrooms and made 6 community presentations.
Elder Abuse Awareness Training	20 presentations were held on elder abuse awareness with 721 participants at cities, communities and reserves throughout the province.
Adult Learners' Week Events (April 3-12)	Public Readings – The Sixth Age author Kay Parley, Promenade author Sherri Tutt Lectures – Visual Arts and Aging (Williams), What You can do with your Computer (Wessel) Fitness Demonstration Classic Film Review - The Hitch Hiker (Weightman)
Distinguished Canadian Award	Lifelong Learning Centre and Seniors' University Group presented the 28th Annual Distinguished Canadian award to Tom Jackson in recognition of his contribution to public service. Over 290 guests attended the award dinner.
Heritage Lecture Series	"Yesterday's Memories are the Cornerstone for Tomorrow!" Jean Freeman and Lyn Goldman shared stories collected about the College Avenue Campus. Attendance 96.
Conservatory Recitals	The Conservatory hosted 36 public performance recitals showcasing student efforts and achievements.
Conservatory Centennial Concert Series	A series of public performances showcasing the talented Conservatory instructors was held throughout the year: May 13, 2012: Lawrence Amundrud, piano May 27, 2012: Saskaphone Quartet; Alycia Woynarski, mezzo soprano and Judi Levesque, piano June 10, 2012: Big Sky Brass September 16, 2012: Trio Sophia September 30, 2012: Marie-Noelle Berthelet, David Popoff and Michelle Wheeler, flute; Don Waite, guitar; and Judi Levesque, piano
Child/Parent Strings Performance	4 recitals & performances were held in 2012-2013.
Conservatory Master Classes	3 master classes took place with a total of 9 students.

Enrolment & Award Statistics

Congratulations Continuing Education Students!

We are very proud of our many students who completed Continuing Education programs last year including certificates, diplomas and degrees. Also, we are pleased to have so many students coming to take a variety of personal enrichment and career development classes and enrolling their children in performing arts programs. People realize the benefit of continuing education in their lives and we are happy to provide programs that give them those benefits.

2012-2013 AWARDED SCHOLARSHIPS

2012 Penthes Rubrecht Bursary

Recipient Yu (Daniel) Zi Jun, English as a Second Language student, is originally from China and plans to study engineering at the U of R after completing the ESL Program.

2012 Canadian Public Relations Society Regina Chapter Scholarship

Marion Ready, Public Relations Certificate, Credit Studies Student

The Conservatory of Performing Arts Donor Scholarships

\$15,000 in scholarships awarded to promising and excellent students continuing studies in their art.

Flexible Credit Studies **Enrolment**

LEARN ANYTIME, ANYWHERE!

Many students from across Canada and abroad take U of R courses at a distance and online. Our students are scattered in many places like California, British Columbia, Australia, Nova Scotia and Germany.

OFF-CAMPUS COURSES

Total Courses Offered

Total Enrolment

Off-Campus Course Delivery

The Flexible Learning Division offered courses across the province through partnerships with Saskatchewan regional colleges - Great Plains College, Parkland College, Southeast Regional College, Northlands College, North West Regional College, Cumberland College, Carlton Trail Regional College and SIAST Palliser.

SUMMER UNIVERSITY 2012

Samantha experiences helpful student support.

Samantha R.

Robin Markel
Program Coordinator

I have two jobs, one part-time and one full-time, with only a high school level education. I recently decided I wanted to start working my way towards a degree, but I am not financially able to go back to university full-time.

So I contacted Robin, one of the advisors at Continuing Education and she was unbelievably helpful. She told me about my different options for introduction level classes to get me started, and showed me how to navigate the U of R website for registering, paying for my classes and even how to transfer to the Faculty of Arts when the time came.

As a new student with no prior knowledge I felt so relieved that school didn't have to be as overwhelming as I thought it was going to be. I can't thank her enough for everything she did for me.

Samantha R.
Continuing Education Student

CERTIFICATE & DIPLOMA PROGRAMS

of Certificates Offered

of Courses Offered

Total Enrolment

TOTAL FLEXIBLE CREDIT STUDIES COURSES ADMINISTERED

Total Credit Courses Offered

Total Credit Course Enrolment

Personal & Professional Development **Enrolment**

LIFELONG LEARNING CENTRE

Total Courses

Total Enrolment

Special Enrolment

SUG Memberships

Gerontology Institute Enrolment

Special Forum Attendance

BUSINESS & PROFESSIONAL DEVELOPMENT

of Certificate Classes & Seminars

Total Enrolment

Customized Corporate Training Solutions Revenue

Business & Professional Development (BPD) formed a partnership with the Saskatchewan Institute of Purchasing Management Association of Canada (SIPMAC) which offers the Supply Management Training Program.

BPD offers the technical courses within the program while SIPMAC offers the soft skills and business management seminars.

CONSERVATORY OF PERFORMING ARTS

Program Enrolment

Group Programs

Individual Instruction

SPARK & SPACE Camps

ENGLISH AS A SECOND LANGUAGE

of Regular Program Classes

Regular Program Enrolment

Summary of Awarded Certificates

CREDIT CERTIFICATE CONVOCATION STATISTICS

CERTIFICATE	AWARDED		
	10-11	11-12	12-13
Adult Continuing Education and Training	12	8	13
Local Government Authority	30	40	48
Local Government Authority – Advanced	3	-	6
Administration – Level I	35	27	41
Administration – Level II	24	22	29
Liberal Arts	1	1	2
Extended Studies in Inclusive Education	8	19	17
Human Resource Development	1	3	4
Public Relations	8	19	29
Pastoral Studies	3	-	1
Continuing Education and Administrative Development	3	5	2
Extended Studies in Aboriginal Education	1	1	-
Hospitality, Tourism & Gaming Entertainment	2	8	2
First Nations Language Instructor	N/A	N/A	6
First Nations Interdisciplinary Studies	N/A	N/A	2
Total	131	134	202

ESL AND BUSINESS & PROFESSIONAL DEVELOPMENT CERTIFICATES

CERTIFICATE	AWARDED		
	10-11	11-12	12-13
ESL Level 050 English Proficiency	113	71	70
Project Management	57	63	96
Professional Leadership	23	23	37
Management Development	6	15	18
Marketing and Sales	1	10	4
Interdisciplinary Health Leadership	16	16	21
Education Leadership	-	12	12
Total	216	210	258

The English as a Second Language (ESL) Program held its inaugural Host Family Appreciation Night honouring host families and celebrating over 20 years the Homestay Program has been in existence. The Homestay Program provides students at the University of Regina ESL Program with the opportunity to live with Canadian families and smoothly transition into Canadian culture. The program matches international students with suitable families who have similar interests.

Our Community Contributions

Instructional designers receive President's Award

The Flexible Learning Division's instructional design team was recently recognized with the President's Team Award for Innovation for their original and creative solutions to courses and programs at the Centre for Continuing Education. The team, composed of Greg Bawden, Darrel Lawlor, Brenda Hackl, Tanis Harding, Rob Nestor, Michelle van Ginneken, Laurie Hall, Stephen Wihak, Myra Zubot-Mitchell, Daniel Carr and Darcy Donovan, makes learning at the University of Regina accessible to students across the province and beyond.

In partnership with U of R faculties, the instructional design team makes flexible learning possible by packaging content for online, blended, televised and video-conferenced delivery of courses. This requires divergent and creative approaches which the team effectively carries out. One example is the flipped classroom used by the Faculty of Nursing in which the typical lecture and homework elements of a course are reversed, allowing for more engagement among students and instructors during class time. Another is Kinesiology 120 - Recreation for Persons with Disabilities, which makes use of experiential e-learning incorporating a community-based practicum component.

Congratulations to our Instructional Design Team!

FUNDED RESEARCH & GRANTS

Lifelong Learning Centre

Saskatchewan Seniors Mechanism/SaskLotteries contributed \$31,100 - Live and Learn to Age Well.

Community Initiative Fund contributed \$25,000 Challenging Racism initiatives.

The Conservatory of Performing Arts

The Saskatchewan Arts Board provided a Creative Partnerships Explore and Develop grant in the amount of \$7,500 to assist in developing, researching, planning and seeking funding/sponsorship for a long-term Collective Performance Storytelling project.

PUBLICATIONS

Kirsten Hansen (FLD), Gillian Nowlan and Christina Winter

- "Pinterest as a Tool: Applications in Academic Libraries and Higher Education." Partnership: The Canadian Journal of Library and Information Practice and Research. Vol 7, no 2 (2012)

Suraj Khatri, Instructor ESL

- "Feedback, Student Collaboration, and Teacher Support in English as a Foreign Language Writing." International Journal of Scientific Research. Vol 2, issue 2, February 2013
- "Have you Started SIOPping?" TESL SASK 2013 Winter Newsletter
- "BICS & CALP in EAL: What Cummins Argues?" TESL SASK 2013 Spring Newsletter

Dr. Harvey King, Director CCE

- *Study Guide: Economics*, 8th Canadian edition, (with Avi J. Cohen). Toronto: Addison-Wesley Publishers, June 2012

PRESENTATIONS

Gregory Bawden, Michelle vanGinneken, Instructional Designers, FLD

- "Conversations with Online Students" Teaching and Learning to the Power of Technology Conference (TLT) Saskatoon, May 2013

Myra Froc, Instructor, ESL

- "Engaging ESL Students with Web 2.0 in a hands-on computer lab format" TESL SK 2012 Conference, North Battleford, SK

Kirsten Hansen (FLD) and Gillian Nowlan.

- "Open Educational Resources in Libraries and Higher Education: An Introduction" Paper presented at the Saskatchewan Libraries Conference, Saskatoon, SK, May 3, 2013

Suraj Khatri, Instructor, ESL

- Do you Teach the SIOP Way? Why not? Presented at the Languages Without Borders 2013 Conference, CASLT, Winnipeg, MB
- Working with EAL/ELL/ESL Students. Presented at SIDRU (Sask. Instructional Development and Research Unit), University of Regina, Regina, SK, Feb 2013
- Compelling strategies: Landscapes of languages. Paper presented at the TESL Canada 2012 Conference, Thomson Rivers University, Kamloops, BC, Oct 2012

Dr. Harvey King, Director, CCE

- "International Panel" Annual Conference of the Universities Association of Lifelong Learning, Durham UK, Mar 2013

Carmine Murano, Instructional Designer, FLD

- "Conversations with Online Students" Canadian Network for Innovation in Education (CNIE) Ottawa, ON, May 2013

Rachel Werrett, Program Coordinator, BPD

- "Saskatchewan Institute Health Leadership" Saskatchewan Association of Licensed Practical Nurses AGM

COMMUNITY INVOLVEMENT

Senior management team are members of the Canadian Association for University Continuing Education (CAUCE)

Terri Allard, Program Coordinator, FLD

- Member, UR Connected Committee
- Member, UR Update Committee
- UR Joint Committee Job Classification Plan
- Member, Canadian Network for Innovation in Education (CNIE)
- Member Student Issues Committee
- CCE Occupational Health & Safety Committee

Constance Argue, Program Coordinator, CPA

- Co-chair, Occupational Health & Safety Committee, College Avenue Campus Local

Greg Bawden, Instructional Designer, FLD

- Member Student Issues Committee
- Canadian Network for Innovation in Education (CNIE)

Marion Billings, Instructor, ESL

- Member, TESL Canada
- Member, Saskatchewan Council for English for Non-English Speakers (SCENES)

Dr. Sophie Bouffard, Head, CPA

- Member, Faculty Council Fine Arts
- Member, Faculty Council Kinesiology & Health Sciences
- Member, Canadian University Music Society
- Member, Canadian Actors' Equity
- Member, Canadian New Music Network
- Member, Association francophone pour le savoir

Kathryn Buitenhuis, Assistant Director, CCE

- Member, SK Regional Institute of Public Administration Canada
- Member, Canadian Association University Continuing Education
- Chair - Program Logistics "U of R Inspiring Leadership" 2013 Conference
- Member, Faculty Council Science
- Member, Learning Resources Network

Dan Carr, Graphic Designer, FLD

- Canadian Network for Innovation in Education (CNIE)

Danielle Curtis, Secretary, FLD

- Professional Development Funding Committee, CCE
- Brian Campbell Memorial Fund

Myra Froc Instructor, ESL

- Delta Kappa Gamma International - Committee Chair World Fellowship Fund
- UR Executive of Council (elected)

Willadell Garreck, Head, Distance Learning, FLD

- Member Faculty Council Education
- Member U R Distance & Distributed Learning Committee
- U of R Administrative Copyright Committee
- U of R Advisory Committee on Research and Instructional Computing
- U of R Academic & Administrative Benefits Committee
- U of R Instructional and Information Technology Committee
- Member, Canadian Network for Innovation in Education (CNIE)

Brenda Hackl, Instructional Designer, FLD

- Member, Canadian Network for Innovation in Education (CNIE)

Laurie Hall, Instructional Designer, FLD

- Member, Canadian Network for Innovation in Education (CNIE)

Tanis Harding, Instructional Designer, FLD

- Member, Canadian Network for Innovation in Education (CNIE)

Simone Hengen, Instructor, ESL

- Member, TESL Canada
- Member, Saskatchewan Council for English for Non-English Speakers (SCENES)
- UR Executive of Council
- UR Committee on Teaching and Learning
- Co-Chair UR Group for Refugees on Campus

Deborah Hulston, Instructor, ESL

- Member, TESL Canada
- VP TESL SK

Bob Jarvis, Instructor, ESL

- Member, TESL Canada
- Member, Saskatchewan Council for English for Non-English Speakers (SCENES)

Lorinda Jones, Instructor, ESL

- Member, Saskatchewan Council for English for Non-English Speakers (SCENES)

Suraj Khatri, Instructor, ESL

- Member, TESOL
- Member, SaskCulture
- Society for Teaching and Learning in Higher Education - Nomination Committee
- Canadian Association of Second language Teachers
- UR Representative, Canadian Bureau of International Education
- Member, Pentes Rubrecht Scholarship Committee
- Member, URFA Internal Management Committee
- Member, URFA Executive Committee (Education/ESL: A3 Constituency)
- Member, URFA Status of Sessional Executive

Dr. Harvey King, Director, CCE

- Past President, Canadian Association University Continuing Education (June 2012-May 2013)
- Executive Member, University Association Continuing Education, chair of the Nominations Committee (June 2012-May 2013)
- UR Dean's Council
- University Leadership Team
- UR Senate Membership
- Member, Senate Committee on Membership and Elections
- Member, Senate Appeals Committee
- UR Executive of Council
- Chair, UR Distance and Distributed Learning Committee
- Member, Canadian Network for Innovation in Education (CNIE)
- Member, University Professional and Continuing Education Association (UPCEA)
- Member, UR Regina School Boards Transition Committee

Darrel Lawlor, Instructional Designer, FLD

- Canadian Network for Innovation in Education (CNIE)

Samantha Lehmond, Marketing Manager, CCE

- UR Research Communications Committee
- Member, University Professional Continuing Education Association (UPCEA)
- UR Communications Plus Committee
- Member, Learning Resources Network (LERN)
- Member, Western Administrators and Promotional Specialists in University Continuing Education (WAPSUCE)

Robin Markel, Program Coordinator, CSD

- Member, International Association of Business Communicators
- Member, Canadian Public Relations Society
- Member, Saskatchewan Association of HR Professionals

Karen Merz, Manager, BPD

- Member, Faculty Council Business Admin

Georgia Morgan, Administrative Assistant to the Director's Office, CCE

- Co-Chair, Local Occupational Health & Safety Committee, College Avenue Campus
- Member, UR OHC Committee
- Chair, CCE's Scheduling Committee

- Chief Emergency Warden, College Avenue Campus
- Duty Officer, U of R Emergency Operations Centre Group
- Member, Advisory Committee for the UR Custodial Service Review (Phase 1)
- Member, URADD (UR Assistants to Deans and Directors)

Gary Morin, Head, CPD

- Member, Council Committee on Undergraduate Admissions & Studies
- Member, Faculty Council Arts

Loanne Myrah, Special Program Manager, ESL

- APT Member, URFA Pension and Benefits Committee
- URFA Representative, APT Classification Review Committee

Connie Novitski, Marketing & Communications Specialist, CCE

- Member, Learning Resources Network (LERN)
- Member, Western Administrators and Promotional Specialists in University Continuing Education (WAPSUCE)

Rob Nestor, Instructional Designer, FLD

- Canadian Network for Innovation in Education (CNIE)
- Sessional Representative for the Faculty of Arts

Rita Racette, Administrative Assistant, BPD

- Member, CCE PD Fund Allocation Committee
- Member, CCE Scheduling Committee

Chun Hee (Ellen) Son, Instructor, ESL

- Associate Member, Association of Translators and Interpreters of Saskatchewan
- Member, Saskatchewan Council for English for Non-English Speakers (SCENES)
- First Year Transition Committee (Faculty of Arts and UR International)

Kerrie Strathy, Head, LLC

- Member, Regina Open Door Society Board
- Member, Canadian Evaluation Society
- Member, Adult Education Association of Saskatchewan
- President, Saskatchewan Council for International Cooperation Board
- Community Action Partnership Against Violence Peacemaker's Breakfast Organizing Committee
- Member, Regina Qu'Appelle Seniors Healthy Living

Advisory Committee

- Member, CAUCE Awards Committee
- Member, Seniors Mechanism Board
- U of R APT Professional Development Committee
- CCE Representative, Faculty Council Social Work

Alison Tkach, Secretary, CPA

- Member, Prairie Gold Chorus Board
- Lifetime Member, Regina Humane Society
- Member, Regina Horticultural Society

Michelle vanGinneken, Instructional Designer, FLD

- Member, Canadian Network for Innovation in Education (CNIE)
- Member, EDUCAUSE
- URCourses Management Committee
- UR Social Media Users Group
- Technology Enhanced Learning Committee - FNUniv

Monica Wang, Housing Coordinator, ESL

- Member, B.C. Homestay Network
- Secretary, UR Toastmasters Club

Brian Webb, Web & New Media Specialist, CCE

- UR Social Media Users Group

Rachel Werrett, Program Coordinator, BPD

- Head of Community and Business Engagement Subcommittee, Regina Juno Awards 2013
- Volunteer, Habitat for Humanity
- Volunteer, Clothing Committee, Regina Thunder Jr. Football

Stephen Wihak, Instructional Designer, FLD

- Member, Canadian Network for Innovation in Education (CNIE)

Myra Zubot-Mitchell, Instructional Designer, FLD

- Member, Canadian Network for Innovation in Education (CNIE)
- Vice Chair-Board, St. Michael's Inter-Church Centre

AWARDS & ACHIEVEMENTS

Flexible Learning Instructional Design Team

- U of R President's Award for Service Excellence in Team Innovation 2012

Georgia Morgan, Administrative Assistant to the Director, CCE

- Professional Management Certificate Feb. 2013

Monica Wang, Housing Coordinator, ESL

- Certificate Public Presentation Skills
- Conference Bursary BC Council for International Education (BCCIE)

Rachel Werrett Program Coordinator, BPD

- MBA International Studies, U of R Executive MBA Program

ADVISORY COMMITTEES & BOARDS

- Advisory Committee Certificate in Public Relations
- Advisory Committee Certificate in Administration (Level I and Level II)
- Advisory Committee Certificate and Advanced Certificate in Local Government Authority
- Regional Colleges Advisory Committee
- Seniors' University Group Inc. Standing Committees: Awards, Education, Eva Bassett Trust Fund, Finance, Research, Communications Publicity
- Saskatchewan Institute of Health Leadership Steering Committee
- Membership, Advisory Committee for the Certificate in Hospitality and Gaming Entertainment Management

Our Potential for Service Excellence

One-Stop Service Comes to Continuing Education

Continuing Education at the College Avenue Campus is pleased to welcome our students and instructors to our one-stop Student and Instructor Services locations. Staffed by our knowledgeable cross-trained professionals, our SIS locations provide a single point of communication for issues ranging from program inquiries, admissions, registrations, scheduling, appointments and much more. Staff at our two locations are available for walk-in, phone-in or email service to make our students' experience positive.

The goal of our reorganization and renovation completed this year is to more effectively serve the needs of students and instructors. Our staff have taken on the challenges presented by this change and have worked towards making things as efficient as possible to provide high quality service to all.

Centre for Continuing Education
3737 Wascana Parkway
Regina, Saskatchewan S4S 0A2
www.uregina.ca/cce

CONTACT US:

Phone:	306-585-5801
Fax:	306-585-5750
Email:	cce@uregina.ca
Web:	www.uregina.ca/cce