

Centre for Continuing Education

2010-2011
Annual Report

Realize. Your future matters.

Personal Enrichment | Performing Arts | Career Development | Flexible Credit Studies

Director's Message

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

Dr. Harvey King
Director
Centre for Continuing Education

Our past year framed an important milestone in the history of the University of Regina. We are celebrating 100 years of excellence in education, a path that began at the College Avenue Campus. The legacy of our campus was recognized as the home for community outreach and involvement, a legacy which we are pleased to continue as we carry out our mission to reach and serve the people of Saskatchewan with quality, flexible, innovative learning opportunities.

The needs of this learning community are varied and ever changing. They come to us with different goals and are at different stages in their lives. 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 options. 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. 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.

The Centre for Continuing Education is unified by this mission to deliver the programs and educational opportunities to a wide array of students who might not otherwise have the chance to experience them. For us, every student has the right to realize their future through continuing education. Their stories of success and rich experiences are an important part of our annual report.

Through collaboration with our faculties, academic partners and our community interests during this report period, we had over 19,000 registrations in our programs, 5,000 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 in the same manner as 100 years ago!

Over the past year, our staff members have been recognized for their excellence and commitment to develop professionally. We are proud to acknowledge their contributions as they are the key reason for the successful activities and accomplishments you will soon read about.

Thank you for taking the time to read our report.

Table of Contents

CONTINUING EDUCATION AT A GLANCE	3
Vision, Mission & Values	4
About Us	5
Our Organization	6
CONTINUING EDUCATION PROGRAMS	7
Flexible Credit Studies	8
Personal & Professional Development	10
COMMUNITY OUTREACH PROGRAMS	12
Program Activities	13
ENROLMENT & AWARD STATISTICS	14
Flexible Credit Studies Enrolment	15
Personal & Professional Development Enrolment	19
Summary of Awarded Certificates	22
OUR COMMUNITY CONTRIBUTIONS	23
100 YEARS OF EXCELLENCE IN EDUCATION	27

Continuing Education at a Glance

The story behind the College Avenue Campus frog.

David Gilhooly, an art instructor originally from California, was admired by both students and fellow art instructors during the 1960's. Subsequently, he has enjoyed considerable success as an artist, recognized primarily for his ceramic sculpture of food, planets and – frogs. For reasons unknown, his contract was not renewed and he left Regina around 1970. It is generally acknowledged, however, that Gilhooly was a major influence on visual art and artists within Saskatchewan.

Joe Fafard, a colleague of Gilhooly's, instructed an Art 100 class in the 1971 winter term. Joe and his students were fond of Gilhooly and decided to honour him by building a frog to commemorate Gilhooly's time in Regina.

A peaceful life was not to be the fate of the young frog. In 1972, a group of engineering students from the University of Saskatchewan attempted to remove the frog. What was to have been a mischievous prank went awry as even with the ingenuity of engineering students, the legs were broken away from the frog and remained broken for many years.

Finally in 2004 with the approval of Joe Fafard, Lorne Beug was officially engaged to restore the frog. Lorne, a well-known Regina artist, undertook structural and artistic repair and completed the work in the spring of 2005. The College Avenue frog continues to gaze serenely at the traffic on College Avenue acting as a landmark, a prop for photographs and a place for children to play.

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 knowledge 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; and 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 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 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 three 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 administration, management, communication, marketing and budgeting services for the Centre.

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.

DISTANCE LEARNING DIVISION

Works with U of R Faculties to develop and/or deliver university courses using televised, online and video conferencing formats. Coordinates the delivery of face to face courses to regional sites.

BUSINESS & PROFESSIONAL DEVELOPMENT

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

CREDIT STUDIES DIVISION

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

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.

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.

Instructor Staffing

Each division recruits high quality instructors to meet the needs of their students and unit. English as a Second Language, Credit Studies Division and Distance 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, instructors 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 2010-2011, the Centre provided courses with seven permanent, six term, 536 sessional and 300 contract instructors.

Continuing Education Programs

We strive to provide greater continuing education opportunities and flexible programs. We continuously enhance and expand our programs for people of all ages and all stages of life in our community and beyond.

We provide many certificates and diplomas in specialized career fields that also allow students to ladder into full degree programs. These programs are offered through distance learning options allowing our students to take them anytime, anywhere.

Our personal and professional programs offer many career advancement courses for working professionals and personal interest classes for those who enjoy learning as a hobby.

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 course flexibility 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.

The **Credit Studies Division** houses diploma and certificate programs ideal for many. People in the workforce can add value to their resume or gain skills and knowledge in

a particular field. Degree students can complement their program. People who want to get started in university can begin with a certificate or diploma before enrolling in a full degree program.

The **Distance Learning Division** brings education to students in the community, across the province and around the globe through online courses. Our team of instructional designers develop quality televised and video conferenced courses as well as face-to-face courses offered at regional colleges and sites throughout Saskatchewan. Our online and distance education options allow students to learn anytime, anywhere.

Summary of Diploma & 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 and 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
Certificate in Pastoral Studies	Campion College

Flexible Credit Studies

2010-2011 Highlights

179 more flexible credit courses were delivered than the previous year, an increase of 188%, under the Learn Anytime, Anywhere! program.

University-wide enrolment for Summer University 2010 increased by 5.5% over the 2009 summer enrolment.

A record number of 79 online credit courses were delivered during the 2010-2011 academic year.

Online course enrolment rose 55% from 1,458 to 2,266 enrolments.

UR Accelerated - a program designed to help high school students transition to university - has expanded into Regina Public Schools, Regina Catholic Schools and Prairie Valley School and Divisions.

Continuing Education has taken on a key role in general student transition to university. We are now responsible for the admission and advising of General Studies and Casual Students.

Distance Learning developed 14 new technology based courses (online/televised) for delivery during 2010-2011, increasing the inventory of courses by 26% exceeding the goal set by the Distance Education Task Force of 10%.

Tell us your **story**...by Jacquelynn Brown.

I am a mom with two small kids. My son is four years old and daughter is 18 months. I have a pretty good job, but I am as far as I can go with the limited amount of education that I have. I was so happy when I started to investigate taking classes at the U of R. They actually fit into my busy schedule. Once I get my degree, I will have the option to move further in my organization, make a little more money and provide more opportunities for my kids. Without online and night classes this wouldn't be possible. I can study on my lunch break or after the kids go to sleep, whenever it works for me. I am so excited about our future and I hope my kids will be proud of me when I DO succeed.

Jacquelynn Brown
Bachelor of Arts, Psychology

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. A number of personal development courses and seminars are also offered such as creative writing, languages and history.

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 at 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.

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

Conservatory for Performing Arts provides children, youth and adult programs in spoken and dramatic arts and music. The Conservatory also provides individual instruction for all ages for a variety of musical instruments. The Summer and Spring performing arts day camps have had another record breaking year in 2010 with 516 campers.

Personal & Professional Development

2010-2011 Highlights

The Conservatory of Performing Arts launched online registration in partnership with the Faculty of Kinesiology & Health Studies in Spring 2011.

The Lifelong Learning Centre expanded their course schedule to offer evening and weekend courses making it easier for both retired and working adults to enjoy personal enrichment courses at the Centre.

Business & Professional Development partnered with the Faculty of Engineering at both the University of Regina and University of Saskatchewan, provincial government and Association of Professional Engineers & Geoscientists of Saskatchewan (APEGS) to develop and launch the Working as an Engineer in Saskatchewan project aimed at training and educating immigrant engineers about Saskatchewan's engineering industry.

Continuing Education and the City of Regina completed a transfer agreement on the return of pottery kilns and wheels to the College Avenue Campus. Pottery programs will begin Fall 2011.

English as a Second Language (ESL) restructured its programs to three 13-week semesters to coincide with the academic calendar making it easier for ESL students to start a U of R program once they have completed the ESL program.

Business & Professional Development sponsored a second Executive Education Seminar from "The Disney Keys to Excellence" series. 136 Regina and area professionals and managers attended the event.

Watch for the next seminar coming in 2012.

Tell us your **story**...by Helen Martin.

I started taking courses because I wanted to meet people who shared some of my interests. Personal enrichment courses provide an opportunity to join discussions and I have learned so much from some of the people who speak up and talk about their life experiences. This is why personal enrichment courses are my favourite ones. They give me a chance to learn about the ways in which others cope with problems from the past or the present. The class members are friendly and accepting of me.

My favourite instructor is Paul Antrobus. He manages to keep the whole class involved in very interesting discussions and most often he can use a lifetime experience to illustrate the topic of discussion. I especially enjoy his zest for life and the twinkle in his eye.

Helen Martin
Lifelong Learning Centre Student

Community Outreach Programs

Saskatchewan Roughrider legend, George Reed, was the recipient of the 2010 Distinguished Canadian Award presented by the Lifelong Learning Centre and Seniors' University Group. The award was given to George in recognition of his contribution to enriching the lives of people with disabilities. He established the George Reed Foundation for the Handicapped in 1974 which has raised over \$500,000 yearly.

George has been very involved in community organizations and contributed a great deal to benefit people in need.

2010-2011 Community Outreach

Program Activities

PROGRAMS/LECTURES	2010-2011 ACTIVITIES
Aboriginal Grandmothers Caring for Grandchildren	11 monthly support meetings held with average attendance of 15 provide a chance for grandmothers to share their joys and concerns and allow health professional and organizations to assist them in caring for children.
Senior Literacy/ESL Programs	9 volunteers trained to tutor older adults in literacy/English language skills. Currently, 15 volunteer partner/learner relationships are in progress to help people improve their language skills, gain confidence in speaking English and meet people in the community.
Intercultural Grandmothers Uniting	99 members of older women interested in building bridges of understanding, respect, trust and friendship among First Nations, Métis and other women. Held 10 monthly gatherings. IGU Grandmother in Schools made 32 presentations at 7 schools.
Elder Abuse Awareness Training	Held 78 presentations on elder abuse awareness (1,929 participants) at cities, communities and reserves throughout the province. Hosted two workshops to train presenters. Their work focuses on training older adults and others to deliver awareness sessions.
Nourishing Thoughts at the Food Bank Lecture Series	In collaboration with First Nations University and the Regina & District Food Bank, three lunch & lectures were presented to an average audience of 20. “Walking like a porcupine...” Olga Lovick “Community Health Challenge” Janet Bradshaw “My Visual Voice” Judy Anderson
Amadeus Strings Collaboration (conducted by Ed Minevich)	In partnership with Scott Collegiate students led by Ramses Callderon, jointly prepared and performed an original Amadeus piece of music at the Amadeus Strings year end recital at Scott Collegiate and at Piapot School.
Conservatory Theatre for Young People	Three professional theatre presentations were staged. Over 1,855 youth from Regina and area elementary and high schools participated in this experience.
Distinguished Canadian Award	Lifelong Learning Centre and Seniors’ University Group presented the 26th Annual Distinguished Canadian award to football great George Reed in recognition of his contribution to enriching lives of people with disabilities. Over 275 guests attended the award dinner.
Heritage Lecture Series	“That Reminds Me” recollections on the beginnings of the University of Regina presented by Dr. Howard Leyton-Brown.
Conservatory Recitals	The Conservatory hosted 38 public performance recitals showcasing student efforts/achievements.

Continuing Education 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 come to take a variety of personal enrichment and career development classes and enrol 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.

2010-2011 AWARDED SCHOLARSHIPS

2010 Centre for Continuing Education Certificate Award
Dennie Fornwald and Lorrie Harrison.

2010 CPRS Book Prize
Colleen Opseth, PR certificate graduate with the highest GPA.

The Conservatory of Performing Arts Donor Scholarships
\$8,000 in scholarships awarded to promising and excellent students continuing studies in their art.

Flexible Credit Studies **Enrolment**

LEARN ANYTIME, ANYWHERE!

Flexible Credit Course Delivery

Total Enrolment

Total Courses Offered

Continuing Education has experienced rapid growth of flexible credit courses in the past year due to expanding Faculty partnerships, most notably, with the Faculty of Business Administration.

As of 2010-2011, 21% of U of R credit hours are administered through Continuing Education.

OFF-CAMPUS COURSES

Total Courses Offered

Total Enrolment

Off-Campus Course Delivery

Off-campus courses have remained strong and steady at regional colleges across Saskatchewan. Growth of televised courses and courses offered at high schools in Regina and Balgonie is gaining momentum. UR High School Accelerated Program courses nearly tripled in just one year.

SUMMER UNIVERSITY 2010

Tell us your **Summer U** story...by Trevor Grill.

I work full time but wanted to complete my post-secondary goals ASAP beginning with a business diploma and then a business degree. I was 10 years out of high school with a few post-secondary courses complete from back then. In order to get as many classes completed as I could while balancing my work schedule I have been taking 2 classes in the Summer semester for the last 2 years. Having been working for quite some time, I wasn't used to having summer off from anything so school didn't seem any different. I wanted to complete 6 classes each year but felt that 3 classes in each the Fall & Winter semesters would be too much work while also working full time. There is still plenty of time between semesters for anyone that needs to take a summer holiday.

Since I have now completed the diploma requirements and transferred into the degree program I have decided to give myself a bit of a break and just take an early Summer class this year and take July and August off from school. I plan to continue taking a Summer class each year until I complete my degree. Overall I just like the convenience of having the opportunity to take classes all year long rather than just Fall & Winter.

Trevor Grill
Business Administration student

CERTIFICATE & DIPLOMA PROGRAMS

of Certificates Offered

of Courses Offered

Total Enrolment

TOTAL FLEXIBLE CREDIT STUDIES COURSES ADMINISTERED BY CONTINUING EDUCATION

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

Total Enrolment

of Personal Development Classes

Total Enrolment

CONSERVATORY OF PERFORMING ARTS

Program Enrolment

Group Lesson Enrolment

Private Lesson Enrolment

SPARK & SPACE Camp Enrolment

ENGLISH AS A SECOND LANGUAGE

of Regular Program Classes

Regular Program Enrolment

ESL attracts students from all over the globe. Students within Canada and across Europe, Latin America, Asia, Africa and the Middle East come to experience our high quality ESL program and get a taste of life in this English speaking region of Canada.

In 2010, ESL students came largely from Saudi Arabia (336), China (295), Japan (147) and various parts of South East Asia (162). Saudi students have been the fastest growing student group in the program, more than doubling in size from 2008, an increase of 103%.

Summary of Awarded Certificates

CREDIT CERTIFICATE CONVOCATION STATISTICS

CERTIFICATE	AWARDED 2009-2010	AWARDED 2010-2011
Adult Continuing Education and Training	8	12
Local Government Authority	18	13
Local Government Authority – Advanced	17	17
Administration – Level I	44	35
Administration – Level II	31	24
Liberal Arts	1	1
Extended Studies in Inclusive Education	12	8
Human Resource Development	0	1
Public Relations	16	8
Pastoral Studies	3	3
Continuing Education and Administrative Development	3	3
Extended Studies in Aboriginal Education	1	1
Hospitality, Tourism & Gaming Entertainment	8	2
Total	163	129

“The Public Relations Certificate has expanded my horizons on what it really means to be a public relations professional. I now feel I have the expertise, flair and talent to pursue my dream in the world of PR.”

-Jenna Gaube

ESL AND BUSINESS & PROFESSIONAL DEVELOPMENT CERTIFICATES

CERTIFICATE	AWARDED 2009-2010	AWARDED 2010-2011
ESL Level 050 English Proficiency	99	113
Project Management	65	57
Professional Leadership	17	23
Management Development	7	6
Marketing and Sales	1	1
Interdisciplinary Health Leadership	26	16
Total	116	103

“I made great friends with other students from all over the world while taking the English as a Second Language Program. Though a lot of us came to Regina on our own, we developed strong relationships that made being away from home a lot easier.”

-Fabian Paez

Our Community Contributions

STEPHEN WIHAK GOES TO MALAWI

Stephen Wihak, Instructional Designer for the Distance Learning Division, embarked on a two-week trip to Malawi, one of the poorest countries in Africa, to work on a socio-economic development project, part of the Canadian International Development Agency's (CIDA) 10 part Malawi development project. This specific project is a partnership between the University of Regina, Faculty of Education and the University of Malawi Polytechnic. The objective is to support the Malawi government's goals to reduce poverty and create socio-economic development.

BPD PROVIDES TRAINING TO IMMIGRANT ENGINEERS

Business & Professional Development formed a partnership to address the high demand for engineers in Saskatchewan and a need to offer a program that bridges the skills gap in order to make immigrant engineering professionals qualified to work in the province. Working as an Engineer in Saskatchewan (WES) is a program designed to address these needs. The program began in September 2010 and ran as a pilot for the first year. The partnership includes the Ministry of Advanced Education, Employment and Immigration, U of S, Faculty of Engineering at the U of R and APEGS (Association of Professional Engineers and Geoscientists).

LIFELONG LEARNING CENTRE SSFA FUNDING RECIPIENT

The Lifelong Learning Centre received funds from the Saskatchewan Seniors Fitness Association (SSFA) Games that were held in Regina in July 2010. The Host Committee for the SSFA Games presented a cheque for nearly \$3000 to the Lifelong Learning Centre in recognition of the Centre's students volunteering at the games and the Centre's dedication to promoting fitness, health and wellness in our community.

FUNDED RESEARCH & GRANTS

Simone Hengen, Instructor III, ESL

President's Teaching and Learning Grant continued
"Enhancing Discipline Specific Vocabulary Learning"

Lifelong Learning Centre

Saskatchewan Seniors Mechanism contributed \$29,700,
Community Initiative Fund contributed \$21,400 to support
LLC Outreach initiatives

PUBLICATIONS

Nicholas Jones & Rob Nestor, Instructional Designer

Sentencing Circles in Canada and the Gacaca in Rwanda:
A Comparative Analysis. International Criminal Justice
Review, 21 (1), 39-66, 2011

Connie Novitski, Marketing & Communications Analyst, CCE

Piping Today, "Pursuing music and arts goals on the
Canadian Prairies", June 2010

Kerrie Strathy, Head, LLC

"Aboriginal Grandmothers Caring for Grandchildren: Lo-
cated in a Policy Gap" article published in Indigenous Policy
Journal – Volume XXI, No. 3, Winter 2010

PRESENTATIONS

Terri Allard, Program Manager, DLD

Co-presented The Distance Factor: Utilizing Video Confer-
encing at the Advising Association of Saskatchewan Confer-
ence June 2010

Gregory Bawden, Brenda Hackl, Tanis Harding and Myra Zubot Mitchell, Instructional Designers, DLD

Coordinated, co-developed, and co-presented Orientation
to Online Learning (OOL) workshops for staff and faculty at
the University of Regina and at the First Nations University
of Canada in October 2010 and January 2011

Myra Froc, Instructor, ESL

Curriculum presentation to South East Cornerstone SD,
Prince Albert RCSSD, Regina SD, Prairie South SD,
May & June 2010

Presented "Ministry Perspectives on Distance Courses for
Second Language Learning" to UR Institut Français, CCE
and Prairie Valley SD

Brenda Hackel, Instructional Designer, DLD

2010 Canadian Network for Innovation in Education
(CNIE) Conference. Presented Campus Sask Research –
Instructors' Integration of Emerging Technologies,
2010 TLt conference
Presentation: Campus Sask Research – Instructors' Integra-
tion of Emerging Technologies
Presentation: Orientation to Online Learning – on behalf
of inter-institutional committee: Introduction of Googlesite
OOL course and inter-institutional uses

Deborah Hulston, Instructor, ESL

Presented workshop "Writing Feedback" at the TESL SK /
SK TEAL Conference, May 2011

Dr. Harvey King, Directory, CCE

Invited Speaker "CE in Context: A Panel Discussion", CAU-
CE Deans & Directors National Meeting, February 2011

Line LeRuyet, Program Coordinator, LLC

Presented Elder Abuse Awareness Gerontology
Institute, 2010
Presentation at Regina Family Literacy Conference, May
14, 2010 Involving Elders in Volunteer Outreach Programs

Adriana Pinno, Manager, BPD

Delivered presentation on The Saskatchewan Institute of
Health Leadership Model at the SASBO Convention,
October 22, 2010

Kerrie Strathy, Head, LLC

Delivered presentation to IPHRC Conference
Presentation: "Aboriginal Grandmothers Caring for Grand-
children: Located in a Policy Gap" at Indigenous Peoples
Health Research Centre 1st Annual Health Research
Conference, March 25, 2011

Stephen Wihak, Instructional Designer, DLD

Faculty of Education CIDA Project, Malawi, Africa. No-
vember 12-December 3, 2010. Coordinated and presented
a weeklong workshop on the Fundamentals of Theory and
Best Practice in Distance Education

COMMUNITY INVOLVEMENT

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

Terri Allard, Program Coordinator, DLD

Member, UR Connected Committee
Member, UR Update Committee
Member, UR Faculty Association Status of Women
Member, Student Issues Committee

Marion Billings, Instructor III, ESL

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

Kathryn Buitenhuis, Assistant Director, CCE

Member, SK Regional Institute of Public Administration Canada
Member, University Association Continuing Education
Member, Fund raising sub-committee "Inspiring Leadership" 2011 Conference
Member, Faculty Council Science
Executive Committee/Secretary, Western Association of Summer Session Administrators

Gerald Folk, Head, CPA

Member, Faculty Council Fine Arts
Member, Faculty Council Kinesiology & Health Sciences

Myra Froc Instructor, ESL

Delta Kappa Gamma International-Committee Chair World Fellowship Fund

Willadell Garreck, Head, DLD

Member, Faculty Council Education
Member, U of R Technology Enhanced Learning (URTEL) Committee
U of R Copyright Committee
U of R Transitions Committee
U of R Instructional and Information Technology Committee

Jason Grieve, Business Development Consultant

Member, Grievance Committee

Ruth Heinrichs, Instructor III, ESL

Member, Saskatchewan Council for English for

Non-English Speakers (SCENES)
Executive Member, U of R Women

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

Deborah Hulston, Instructor, ESL

Conference Co-Chair, TESL SK/SK TEAL, May 13-14 2011
Member, TESL Canada
VP, TESL SK

Bob Jarvis, Instructor III, ESL

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

Lorinda Jones, Instructor III, ESL

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

Dr. Harvey King, Director, CCE

President-Elect, CAUCE
Member, University Association Continuing Education
Dean's Council
University Leadership Team
Senate
Executive of Council
Distance and Distributed Learning Committee
Enrolment Management Group
Campus Master Plan Advisory Committee
Co-Chair University Administrative and Organizational Review
U of R – School Divisions Transitions Committee

Samantha Lehmnd, Marketing Manager, CCE

URFA Communications Committee
UR Marketing Advisory Committee
Chair, WAPSUCE Annual Meeting

Line LeRuyet, Program Coordinator, LLC

Member, STOPS to Violence Committee

Robin Markel, Program Coordinator, CSD

Member, International Association of Business Communicators

Member, Canadian Public Relations Society
Member, Saskatchewan Association of HR Professionals

Loanne Myrah, Special Program Manager, ESL
APT Member, URFA Pension and Benefits Committee
URFA Representative, APT Classification Review Committee

Kevin O'Brien, Acting Head, CSD
Member, URFA Equity Committee
Member, Western Association of Summer Session Administrators
Member, Pacific Association of College Registrars and Admissions Officers
Faculty Council Arts
Member, Advisor's Association of Saskatchewan, Conference Planning Committee
Member, Council Committee on Undergraduate Admissions & Studies
URFA Representative, APT Classification Committee

Adriana Pinno, Manager, BPD
Member, Faculty Council Business Admin
Member, University-Community Engagement Network (UCEN)
University of Regina Representative, Global Transportation Hub Authority Education Committee

Chun Hee (Ellen) Son, Instructor I, ESL
Associate Member, Association of Translators and Interpreters of Saskatchewan
Member, Saskatchewan Council for English for Non-English Speakers (SCENES)

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
U of R Homecoming Committee
Faculty Council Social Work

Alison Tkach, Secretary, LLC
Member, Prairie Gold Chorus Board
Community Action Partnership Against Violence
Peacemaker's Breakfast Organizing Committee

AWARDS & ACHIEVEMENTS

Simone Hengen Instructor ESL
University of Saskatchewan TESL Certificate

Samantha Lehmmond/Connie Novitski, Marketing, CCE
WASSA Award for Summer Marketing Theme 2010 at WASSA Annual Conference 2010

Samantha Lehmmond, Marketing Manager, CCE
Public Relations Certificate

Line LeRuyet, Program Coordinator, LLC
Diploma of Business Administration

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 on the Advisory Committee for the Certificate in Hospitality and Gaming Entertainment Management

100 Years of Excellence in Education

Realize. Our centennial celebration.

2011 marks the 100th anniversary of the College Avenue Campus, home to the Centre for Continuing Education. The College Avenue Campus has been the foundation of education in Regina for the past century. In 1911, 27 students began their education at Regina College and construction began on buildings on the north side of Wascana Lake, west of Broad Street.

"These buildings, originally known as Regina College, are an important link to our heritage, and they are also an important part of the University's future," says University of Regina President and Vice-Chancellor, Vianne Timmons. "I'm very pleased that we're proceeding with the restoration and revitalization of these buildings for the benefit of students and the wider community."

A revitalization plan for the College Avenue Campus has been developed and construction will be put in motion once the necessary financial funds have been raised through public and private donations.

Many events celebrating the centennial have been scheduled throughout the year, including Homecoming 2011 on September 29-October 1. It's a weekend for alumni, family and friends to enjoy fun and entertainment including a Rams football games, pre-season bbq and pep rally, campus tours, Alumni Crowning Achievement Awards Dinner and more.

Realize. A lifetime of music at the Conservatory.

Another milestone for the University of Regina is the 100th anniversary of the Conservatory of Performing Arts. The Conservatory officially opened in 1912 and has continued to offer outstanding education in the performing arts.

Many Conservatory students have studied for years under our instructors and moved on to successful careers as musicians around the world. Others have found their passion for music and enjoy our classes at their leisure.

The Conservatory has ideas to celebrate in grand style. Some ideas involve a black tie performance with the Regina Symphony Orchestra, an awards gala and more. An invitation to all events will be extended to all Conservatory alumni, their family and friends, as well as the community.

Realize. Your future matters.

We have something for everyone.

Whether people are looking for career development or certificate and diploma programs, online and distance education, or personal enrichment courses such as creative writing and yoga, we offer something for everyone.

Continuing Education provides many exciting and enriching classes and programs that appeal to people of all ages and interests. People can explore a variety of options for their career, kids or personal interests.

Continuing Education is a valuable investment we want everyone to experience and gain from in their personal and professional lives.

What we do for our students & community...

- Bring people together
- Inspire creativity
- Advance careers
- Develop skills
- Pique interests
- Expand knowledge
- Keep people active
- Build a strong community

CONTACT US:

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

University
of Regina

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