
PROPOSED CERTIFICATE PROGRAMME

Submitted for approval of BNCCs&DE and BUS

Campus:
St. Augustine Campus, in conjunction with Trinidad and Tobago Regiment.

Proposed programme title:

Certificate of Leadership and Management

Proposed award:

Certificate

Academic units responsible:
School of Continuing Studies, School of Education, UWIDEC.

Proposed beginning date:
September, 2006.

Programme summary:
(See Background and Aim, Page 2).

Equivalence:
(To be sought with similar programmes of military staff colleges in other countries).

Location for programme delivery:
Regiment premises; also wherever soldiers may be posted (aspects of the programme will be delivered in an open, flexible mode).

Programme Development Team:
Dr. Lennox Bernard, Head, School of Continuing Studies.

Mr. Carol Keller, Head, School of Education

Lieutenant Colonel Rodney Smart, T&T Regiment

Dr. Olabisi Kuboni, UWIDEC

Contact:
Dr. Olabisi Kuboni

Campus Coordinator, Curriculum Development Specialist

UWIDEC

Tel. - 662 2002, Exts. 2217, 2218

Fax – 645 2424

e-mail – olabisi.kuboni@dec.uwi.edu
 THE CERTIFICATE OF LEADERSHIP AND MANAGEMENT

A THREE-YEAR CERTIFICATE PROGRAMME TARGETING THE LOWER RANKS (‘OTHER RANKS’) OF THE TRINIDAD AND TOBAGO REGIMENT

Background
In October 2005, the Trinidad and Tobago Regiment and the University of the West Indies, St. Augustine campus signed a Memorandum of Understanding (MOU) agreeing that the University would take responsibility for offering professional development programmes for all categories of staff of the Regiment. Specifically, the University would design, develop and deliver programmes at the level of the Bachelor and Masters Degrees as well as at the sub-degree Certificate level, all of which would be tailored to meet the needs of Regiment. This initiative is in keeping with the Regiment’s current thrust to enhance the value of the contribution that soldiers make to the organization, to their community and to the nation. In particular, it is in keeping with the commitment to strengthen soldiers’ sensitivity of themselves as leaders both in the context of the military and in the wider society. Moreover, given its own relationship with other military organizations in the region, the Trinidad and Tobago Regiment has a keen interest in having these programmes eventually being offered across the Caribbean.

This proposal is being submitted to seek approval for the Certificate of Leadership and Management, which targets the members of the lower ranks of the organization, and specifically recruits, lance corporals and corporals.

Aim
The programme is intended to satisfy the following goals:

· Equip soldiers with a broad range of knowledge and skills that can serve as a pool of resources for supporting and enhancing training in the other areas of their military life.

· Provide a sound foundation for study at the post-secondary level

· Serve as matriculation for entry into a Bachelor’s degree of the University of the West Indies.

· Prepare soldiers for life ‘after-the-army’.

· Facilitate soldiers’ self-development as persons and as citizens of Trinidad and Tobago.

Relationship with existing University/Regiment Offerings
The Associate degree of the School of Continuing Studies was identified as an important source that could be tapped into for developing the courses. Two other courses considered relevant were Constitution and Administrative Law for Beginners of the Faculty of Social Sciences (GT 426) and The Art and Science of Coaching of the School of Education. This notwithstanding, it was noted that the emphasis should be on ensuring that the courses developed should be responsive to organizational goals and learner needs, and not simply replicate existing courses. The programme is also intended to complement three existing offerings in the Regiment. These are the Junior Basic Leadership Course, the Junior Advanced Leadership Course and the Senior NCO Leadership course.

Programme design

The Certificate is a three-level programme of study to be offered over three years and comprising the following modules:

1. Language and Communication

2. Computing and Mathematical Skills

3. Caribbean Studies

4. Environmental Awareness

5. The Army and the Society

6. Safety and Security

7. Civil and Military Law

8. Leadership, Management and Organization building

The following perspectives informed the design of these modules:

· Module design is based on an inter-disciplinary approach. Appropriate aspects of selected disciplines infuse the content of the respective modules.. Thus, for example, sociology and politics are integrated into the module The Army and the Society and elements of psychology are incorporated into Leadership, Management and Organization Building.

· Key subject matter areas and skills considered important in the education of the soldier are included in the modular structure. Examples include Service Writing (Module #1); Military History of the Caribbean (Module #3); Civil-Military Relationships (Module #5); Human Resource Management; and The Scientific Basis of Exercise and Drill (Module # 8).
· The modules also provide the framework for building specific competencies. The following are given as examples:

· Language and Communication: report writing, oral presentation skills, e-mailing, using web resources for conducting research

· Computing and Mathematical Skills: numeracy, solving word problems, using statistical data, use of computer application programmes, basic programming skills.

· Leadership, Management and Organization Building: team building, collaboration.

· Finally, module design will ensure that attention is paid to the learning of the whole range of cognitive and intellectual skills, with special emphasis on decision-making and problem-solving skills and the development of emotional intelligence.

Programme structure
· Each level of the programme will be delivered over one academic year, comprising 3 terms. Each term will be of 12 weeks duration.

· The first four (4) modules are recognized as providing the foundation for the other four. As such these have been developed as year-long offerings to allow enough time for deep learning. Even greater emphasis is being placed on the Language component of Module #1 and the Mathematics component of Module # 2, both of which will be delivered over Levels 2 and 3 and each span two years of the programme

· The following are the four (4) foundation modules:

· Language and Communication

· Mathematics and Computing

· Caribbean Studies

· Environmental Awareness

· The first two modules are treated as comprising two separate, yet related components. Thus 2 whole modules and 4 module-parts have been developed as year-long offerings. They will be delivered at Level 1 and Level 2 only and not at Level 3.

· Each foundation module/part of module has been subdivided into a number of sections as deemed appropriate by the curriculum developers.

· The other 4 modules, which will build on the first 5 are,

· Army and Society

· Civil and Military Law

· Safety and Security

· Leadership, Management and Organization Building

· These 4 advanced modules will be delivered over Levels 2 and 3. Each will comprise 3 sections, with each section being delivered over a single term. Two sections of each of these modules will be offered at Level 2 and one at Level 3.

· The programme of study also includes a project to be done over 2 terms at Level 3. This project will be developed primarily from the module Leadership, Management and Organization, but will also draw on the others.

· In general, the 4 foundation modules are seen as building blocks supporting study of the other four.

Outlines for the Foundation modules are given as Appendix 1
 and a list of the individuals who carried out the development work is given as Appendix 4.

Equivalence and matriculation requirements

While the programme of study has been developed specifically to meet the needs of the army, in terms of difficulty level and general educational skills, it parallels the middle-to-upper secondary school syllabus and will prepare soldiers for post-secondary education. More specifically, the programme has been designed to serve as matriculation for entry into the University of the West Indies. In this regard, special attention has been paid to ensuring that the highest level of all modules equips soldiers with the requisite knowledge and skills required for entry into Level 1 of the University’s degree programmes. Special attention has been paid to those modules that will feed into the University’s foundation courses. Steps will also be taken to establish equivalence with similar programmes of military staff colleges in other countries regionally and internationally.
Entry-level requirements

The first level of the programme will cater for those soldiers who would have successfully completed the Junior Secondary Level as evidenced through certification of the 14+ examination or equivalent. A system of exemption will have to be worked out for soldiers who possess entry qualifications that are higher.

Soldiers who have not obtained any of these qualifications would be required to pass an entry-level test, prior to beginning study at Level 1. The Regiment will be responsible for sourcing and administering this test.

Soldiers will move to the next level of the Certificate on successful completion of the preceding one.

Programme delivery – delivery modes, study time, teacher-learner centeredness

Year-long modules will require 200 study hours per year and the modules that will be delivered over three terms will require 100 study hours per term.

Given the special characteristics of the target group and the special features of the military routine, programme delivery will be based on a combination of modes in roughly the proportions given:

· Face-to-face lecture presentations (with in-class discussions and activity) – 25% of total study time

· Technology-mediated lecture presentations (with structured activity and feedback) – 20% of total study time.

· Face-to-face tutorials – 15% of total study time

· Web-based online asynchronous tutoring – 20% of total study time

· Independent study – 20% of total study time.

Another important factor influencing the approach to delivery is that, given an assumption that the target student population may, to a significant extent, comprise individuals with less than adequate study skills, there may be need, at least in the early stages of programme delivery, to institute a teaching-learning structure that would provide them with the opportunity to model efficient learning attitudes and strategies. Consequently, the bias to a more teacher-centred approach is deliberate. At the same time, the approach also acknowledges the need for learners to be given the opportunity to begin taking responsibility for their own learning. Notwithstanding the time allocation given above, it is envisaged that, as the programme moves towards Level 3, the locus of control may shift more in the direction of the learner.

Programme delivery – scheduling

The overall schedule for the delivery of this Programme is given as Appendix 2.

Assessment procedures
· Overall, there will be both continuous and terminal assessment for all modules/parts of modules. Final examinations will be held at the end of the academic year for all offerings, both year-long and of one-term duration.

· For the year-long offerings, a main in-course assessment will be submitted at the end of the second term, with the final exam being held at the end of the third term.

· For one-term offerings, the in-course assessment will be submitted at the end of the relevant term and the final exam will be held at the end of the third term.

· In the third term of any year, formal teaching and learning will take place in the first 6 weeks only. Weeks 7 and 8 will be designated as a whole class revision period; Week 9 will be for private study and the final examinations will be scheduled in Weeks 10-12.

Certification

A Certificate will be awarded on successful completion of each level. Overall, Level 1 of the Certificate will be recognised as the Certificate of Leadership and Management (Basic), Level 2, the Certificate of Leadership and Management (Intermediate) and Level 3, the Certificate of Leadership and Management (Advanced).

Support for students and teaching staff

In preparation for their participation in this programme, both students and teaching staff will be required to undertake a pre-delivery training programme, geared towards the development of skills and attitudes necessary for an approach that requires a substantial amount of individual discipline and initiative. One component of this training will be the Orientation to Online learning, which has already been developed by UWIDEC for the University’s distance students.

Prior to the start of delivery, content-specific orientation sessions will be held with all persons contracted as instructors for this programme

A programme delivery and student support unit will be established.

Academic Quality Assurance

The Programme Development Team will seek the assistance of the Quality Assurance Unit of the St. Augustine campus to design a quality assurance system.

Costs and Resources

A preliminary budget is provided as Appendix 3.

Programme Development Team:

Dr. Lennox Bernard, Head, School of Continuing Studies

Mr. Carol Keller, Head, School of Education

Dr. Olabisi Kuboni, Campus Coordinator, UWI Distance Education Centre.

Lieutenant-Colonel Rodney Smart, Trinidad and Tobago Regiment

Appendix 1

Certificate of Leadership and Management Programme

Module : Language And Communication

Component - Language

Background

The military like all other organizations conducts a significant proportion of its activities through communicative interactions. A sound knowledge of the conventions of Standard English, the various forms in which discourse may be presented, the similarities and differences between written and spoken language and the ability to utilize both oral and written modes accurately are therefore vitally important for the professionalism and essential competencies required by a soldier.

An instructional program which can integrate the specific demands of communication within the military, with the fundamentals of using language for civilian purposes will benefit both the participants and those whom they are required to serve in environments outside the military.

Rationale for Curriculum Design

The Certificate in Leadership and Management for Members of the Trinidad and Tobago Regiment is envisioned as multi-faceted enough to cater for the professional development needs of personnel at the lower ranks of the service. While addressing the basic needs of those with minimum literacy competence, the English Language programme aims to challenge those who have already attained higher levels of academic qualification, by being structured in such a way to allow opportunities for independent advancement according to entry-skill levels.

Materials and resources (text and otherwise) utilized are seen as providing opportunities for reflection, critical thinking, development of societal awareness while at the same time allowing clients to experience the best use of the language, a variety of language modes, the multiple uses of parts of speech, punctuation, lexical items and the mechanics of the language. Clear and comprehensive feedback will allow clients to chart a way forward based on a clear understanding of their weaknesses. To encourage independent reading and study, feedback will incorporate suggested sources for accessing information that will be beneficial to the learner.

The module will be offered over two years, spanning Levels 1 and 2. It is organized in levels of increasing complexity. In Semester One of the first year, the focus is on creating a writing foundation particularly relevant for individuals with a weak/incomplete mastery of basic grammar and punctuation. Semester 2 builds on the developing skills in its focus on developing the essay and Semester 3 has as its major objective developing competence in the specialized forms of writing specifically required in the service.

Structure and Delivery of Content

Each topic is to be delivered in the following sequence:

(a) Introduction and Awareness Building

(b) Concept strengthening through examples and explanation drawing on learners’ own experience

(c) Structured practice and consolidation of concepts

(d) Evaluation and feedback

(e) Learner production of material involving concepts learnt

The content for each of the two Levels is broken down into UNITS accompanied by UNIT OBJECTIVES and clearly described
EVALUATIVE METHODOLOGY.

Assessment/Evaluation

Each unit consists of no more than four topics. The formative evaluation at the conclusion of each unit may require participants to write essays, respond to text, put together portfolio items, make group presentations or make individual presentations.

Spelling and vocabulary tests will be administered at regular intervals as part of each unit.

 Periodic evaluation and assignments will account for 40% of the final mark of each participant, while the final assessment will account for the other 60%.

Following are a detailed curriculum plan for Level 1 and a more concise overview of the offering for Level 2.

Level One

Objectives
At the end of Level One soldiers will be able to:

· Write an expository essay

· Utilize sentence structures of varying complexity

· Select and use an appropriate expository strategy

· Demonstrate effective use of punctuation

· Distinguish between main ideas and supporting detail in a given sample of writing

· Understand sequence of events

· Differentiate fact and opinion

· Produce different types of documents needed in service.

Content:
· The sentence: types, structure, definition, sentence fragments

· Questioning skills: phrasing, ambiguity, types

· Punctuation: colon, full stop, semi-colon, apostrophe, exclamation marks, quotation marks; use in letters

· Stages of the writing process: brainstorming, selecting, drafting, editing

· Creating thesis statements: purpose, position, development

· Verb forms: tense: simple present, past, SVA

· Parts of speech: pronouns, prepositions

· Critical language: identifying main ideas; making logical judgments and drawing conclusions

· Types of language: formal and informal

· Organizational strategies: cause and effect, comparison and contrast, process

· Summary writing: using concise language

· Paragraph development

· Sequencing events

· Letter writing- making recommendations

Outline for Level One

The Writing Foundation
Unit one- Fundamentals of Language

Specific Objectives

At the end of this unit learners should be able to:

· Distinguish between uses of Standard and Creole English

 in the Caribbean language situation

· List conditions/contexts that influence language choice

· Identify significant differences between spoken and written language

· Utilize appropriate parts of speech given a context
Content

(i) Caribbean Language situation

(ii) Concepts and definition of language (formal/informal)

(iii) Language choices –interplay of speech and writing

(iv) Overview of parts of speech (nouns, verbs, pronouns)

Unit two - Fundamentals of Expression

Specific Objectives:

At the end of this unit, learners should be able to:

· Identify elements of a simple sentence

· Create sentences of differing complexities (compound, complex)

· Demonstrate knowledge of the relationship between the sentence and the paragraph

· Demonstrate knowledge of the function of a paragraph

· Produce topic sentences

· Arrange sentences to create a cohesive paragraph

· Utilize appropriate punctuation (full stop, apostrophe, quotation marks) in

sentence and paragraph-construction

Content:

(i) Establishing word boundaries

(ii) The sentence (definition, types/structures)

(iii) Punctuation in the sentence: full stop, comma, capitals

(iv) The paragraph : characteristics and functions

(v) Punctuation in the paragraph: apostrophe, quotation marks

Assessment 1:

Unit three: Fundamentals of Service Writing

Specific Objectives

At the end of this unit learners should be able to:

· Compare/contrast punctuation use in service and civilian writing

· Utilize appropriate punctuation given a specific context

· Apply different structures to letter writing as required by context

· Produce letters for different contexts (civilian/military)

Content:

(i) Punctuation in service writing

(ii) Requirements of the service paragraph

(iii) Letter writing (military)

(iv) Formal letter writing (civilian)

Assessment 2:

Developing an Essay

Unit four: The writing process
Specific Objectives
At the end of this unit learners should be able to:

· Identify a narrowed focus for a subject

· Evaluate material relevant to a subject

· Structure material

· Assess needs of the audience in the writing context

· Demonstrate the process approach to writing

· Create thesis and outline relevant to topics given

Content:

(i) Finding and limiting a subject

(ii) Gathering and organizing information for a topic

(iii) The audience in the writing process

(iv) Developing the thesis and outline

Unit five: Organizational Strategies

Specific Objectives:

At the end of this unit, learners should be able to:

· Structure an expository essay

· Evaluate relevance of different organizational strategies in expository writing

· Utilize different organizational strategies according to context

· Evaluate /edit an expository essay

Content:

(i) Organizing an essay: intro, body, conclusion

(ii) Writing and revising an essay

(iii) Organizational strategies (1): Process analysis

(iv) Organizational strategies (2): Cause and Effect

Assessment 4:

Specialized forms of Writing

Unit six: Summary Writing

Objective: At the end of this unit, learners should be able to:

· Differentiate the summary from other specialized forms of writing

· Distinguish between main and subsidiary ideas

· Summarize main ideas of a passage in different formats

· Develop logical sequence for main content of a passage

· Utilize appropriate connectives for coherent summary
(i) Concept of a summary

(ii) Distinguishing between main and subsidiary ideas

(iii) Giving a title to a passage

(iv) Mechanics: conciseness ,connectives, sequencing

(v) Summarizing formats- civilian/military

Final Assessment: 60% of total mark

List of Resources
Amin, Adibah et al. Grammar Builder: A grammar guidebook for students of English. Cambridge University Press.

Beahan, Gary. Language to Inform, Describe and Explain. Cambridge:2005

Biber, Conrad & Leech; Longman Student Grammar of spoken and written English

Burt, Angela. CXC Success: Practical Punctuation and Spelling. Heinemann Educational Publishers. Oxford:1995.

Crystal, David. English as a Global Language. Cambridge:2005

Hodge, Merle. The Knots in English: A Manual for Caribbean Users. Calaloux Publications: Massachusetts, 1997.

McDonald, Fields & Roberts; Writing in English; A course book for Caribbean students

Murphy, Raymond. English Grammar in Use: Intermediate to Upper Intermediate. (3rd Edition)Cambridge:2005

Nadell, Langan & Comodromos; The Longman Reader, 7th edition

Nagaraj, Geetha. English Basics: A companion to grammar and writing. Cambridge University Press.

Seely John. Oxford Everyday Grammar. Oxford University Press: Oxford, 2001;2004.

Stageberg & Oaks; An Introductory English Grammar, 5th edition
Swartz, Robert J. and Sandra Parks. Infusing the Teaching of Critical and Creative Thinking into Content Instruction. Critical Thinking Books and Software: Pacific Grove, California, 1994.

Level 2
Overview and Rationale

Level 2 of the Language module of the Certificate of Leadership and Management Programme builds on Level One by focusing on the development of specialized language skills/abilities that require a firm command of language. An improved understanding of the value of language competence as well as demonstration of that competence will significantly enhance both the image and effectiveness of military personnel. Tensions which result from miscommunication, inaccurate judgments of intentions and perceived discourtesies are frequently the result of language poorly used. The emphasis at Level 2 is therefore on enhancing soldiers’ written skills in the following areas: problem/solution analysis, describing numerical data and evaluating arguments in a manner useful for both civilian and military contexts. The skills developed at this level are also aimed at developing the necessary competencies in soldiers desirous of pursuing university level entry.

Broad Objectives

At the end of this course, soldiers should be able to:

· Identify and assess various persuasive techniques used by writers to develop an argument

· Evaluate statements and opinions presented in a given argument

· Make predictions on the outcome of events based on information given in a passage

· Evaluate statements that strengthen /weaken arguments in a selected passage

· Assess numerical data with a view to making a judgment

· Produce a problem/solution report

· Make meaning of figures presented in the form of numerical data

· Utilize various organizational strategies to assess numerical data

· Explore various organizational strategies for presenting data economically and efficiently, including analysis by division and comparison and contrast

· Distinguish between facts, trends and patterns.

· Select and utilize information relevant to problem solving

· Document sources

Content

· Differences between argumentative writing and exposition

· Types of argument

· Structure of argumentative essay

· Role of counterargument and refutation

· Developing a proposition

· Fallacies in reasoning

· Uncovering assumptions

· Determining the reliability of evidence

· Selecting and using information

· Role of prediction-trends, effects, consequences

· Processing numerical data

· Finding methods of solution

· Recognizing patterns

· Organizational Strategies: Comparison and Contrast; Analysis by Division

· Problem/solution report

· Documenting sources-compiling a bibliography

· Research writing : Elements of the report

· Report formats

List of Resources
Butterworth, John and Geoff Thwaites. Thinking Skills. Cambridge University Press:

 Cambridge, 2005

Miller, Robert. The Informed Argument: A Multidisciplinary Reader and Guide. (fifth edition).Harcourt Brace College Publishers : Forth Worth,1998.

Certificate of Leadership and Management Programme

Module – Language and Communication

Component - Communication

Module goals:

This course is intended to introduce soldiers to the basic principles and concepts of communication and to equip them with the skills to function efficiently and effectively in everyday situations both in the wider society and in the army.

Broad objectives:

After studying this course, soldiers will be able to

· Identify and describe the various forms of behaviour that constitute the act of communicating.

· Establish the purposes for communicating both in everyday life and in the army

· Identify and describe the different roles that an individual can occupy when communicating in everyday life and in the army.

· Identify and use different forms of communication, depending on the purpose.

· Select and use different media and technologies for communicating, depending on the purpose.

Content:
· The communication process; factors facilitating and/or hindering effective communication.

· Overview of the communication skills – listening, speaking, writing, reading

· The listening process – receiving, attending, understanding, responding, remembering.

· Types of listening – listening for information; listening to build relationships; listening to appreciate; listening critically; listening to discriminate

· Active vs. passive listening

· Understanding speech – the spoken word

· Identifying and using different types of talk (e.g. to state facts; to describe an incident; to take a position; to defend an argument; to make a decision).

· Identifying and describing different contexts for talk (e.g. formal and informal; public and private; objective and subjective; intimate and distant).

· Making appropriate selection of type of talk depending on context.

· Comparing reading and listening – similarities and differences.

· Types of reading – scanning, skimming, intensive reading

· Reading hypertext on the Internet

· Identifying and using different reading skills – using prior knowledge and experience; reading in chunks; making predictions, using context clues.

· Note-taking

· Comparing writing and talking

· Writing for different audiences

· Analysing the audience

· Writing for different purposes (e.g. e-mail message; report, account, diary, journal entry)

· Critiquing writing

Assessment

In-course assessment will take the form of a series of assignments relevant to the various communication skills, both singly and in combination, to be done as individual and group evaluation. This will account for 50% of the final grade. The final examination will account for the other 50%.

References:

The University of the West Indies School of Continuing Studies: Student Handbook – Certificates and Associate Degrees.
http://www.au.af.mil/au/awc

http://big6.com

Certificate of Leadership and Management

Module – Mathematics And Computing

Component - Mathematics

Rationale for the Mathematics Component

Mathematics is an essential tool that has the potential for helping soldiers to develop problem-solving skills in real world applications. Many soldiers, during their stint in the army need to apply mathematical principles and concepts in their workplace. Even after they leave the army, they may need to obtain employment elsewhere and may find this area of study useful in furthering their career. This module is designed to:

(a) Make Mathematics relevant to soldiers.

(b) Develop critical thinking and problem solving skills amongst soldiers.

(c) Raise the level of Mathematics proficiency among soldiers.

Broad Module Objectives
1. To raise the level of Mathematical Proficiency amongst soldiers.

· Many recruits enter the service without having the necessary tools needed for Mathematics competence. It is hoped that interfacing with this module would help soldiers develop a satisfactory level of proficiency in the subject.

2. To foster an appreciation for the importance of Mathematics as it pertains to the army.

· Many soldiers do not appreciate the application of Mathematics in their sphere of work. Mathematics has its use in almost all professions, including the military profession.

3. To help soldiers acquire and further develop key mathematical techniques and skills that would prove useful in their being better soldiers.

· Two of the more important skills pertain to accuracy and estimation..

4. To help soldiers think logically and critically.

· There is a need for the soldier to be a critical thinker and problem solver. This module can assist soldiers in developing logical and critical thinking skills.

5. To prepare soldiers for the use of Mathematics in other places of interest, that is, life beyond the army.

6. To help recruits become aware that Mathematics is an integral part of several other areas of study, and that mastery in this subject can strengthen their ability to undertake the study of other subjects and/or areas.

Organization of the Programme

The programmed is arranged as a set of topics, each defined by:

(1) Content

(2) Objectives

The module will span two years (6 terms). Students will be examined after the end of an academic year. Progress to Level II may depend on performance at the end of Level I.

Course work component will be designed to contribute 40 % of final marks.

The examination at the end of the year would comprise 60 % of total marks.

Format of Examination

There will be two (2) exams, one at the end of each level.

Each examination would comprise two (2) components.

(1)
Multiple Choice
30 questions (1 hour)

(2) A problem solving component 6-7 questions (2 hours).

Students will be tested periodically throughout the course of the two (2) years. This will be done specifically to obtain course marks. Course marks may be obtained from:

(i) Formatted Tests

(ii) Projects

(iii) Attendance

Topics To Be Covered

(1) Mathematics appreciation in/for the army

(2) Numbers and Number type

(3) Consumer Arithmetic

(4) Sets

(5) Measurement

(6) Estimation

(7) Algebra

(8) Geometry (Coordinate)

(9) Statistics

(10) Matrices

Topics to be covered at Level One

(1) Mathematics Appreciation

(2) Numbers and Number Types

(3) Consumer Arithmetic

(4) Sets

(5) Measurement

(6) Algebra

Topics to be covered at Level Two

(1) Estimation

(2) Geometry (Coordinate)

(3) Statistics

(4) Matrices

Level One
Topic 1: Appreciating Mathematics in our world .

 Content:

Appreciation of Mathematics in

(i) everyday life.

(ii) the army.

(iii) problem solving situations.

(iv
 in other disciplines

General Objectives:

(1) To help soldiers understand and appreciate the importance of mathematics in their every day lives.

(2) To assist soldiers in identifying disciplines in which mathematical applications occur.

(3) To foster an appreciation of the importance of Mathematics in their lives as soldiers.

Specific Objectives:

Soldiers should be able to:

(1) Explain what is Mathematics

(2) Identify examples of the application of mathematical knowledge and skills in their profession and in everyday life.

Topic 2: Number Theory
Content:

Numbers and Number types

Natural numbers, Whole numbers, Integers, Rational and Irrational Numbers, Real Numbers, Sequences and Directed Numbers. (Imaginary Numbers).

 General Objectives:

At the end of the Module students would be able to:

(a) Identify the different types of Numbers

(b) Solve problems involving the use of various types of number systems.

(c) Identify sequences and their patterns

(d) Solve problems involving directed numbers

Specific Objectives:

Soldiers should be able to:

(a) Identify the different types of numbers

(b) Solve problems using the number system

(c) Explain what is a sequence

(d) Identify patterns in a sequence.

(e) Further extend a sequence (backward or forward)

(f) Describe a directed number.

(g) Solve problems involving the addition, subtraction, multiplication, and/or division of directed numbers.

Topic 3:
Sets

Content:

The notion of a set, subset, universal set, empty set, union and interaction of sets, the number of elements in a set, the complement of a set, Venn Diagrams.

 General Objectives:

(a) To help recruits use set language to describe and define sets.

(b) To help recruits analyze and solve problems in their environment, based on the notion of the set

Specific Objectives:

Soldiers would be able to

(a) describe sets in their environment

(b) List members of the set

(c) Provide examples of sets

(d) Identify sets that are equivalent

(e) Identify empty sets

(f) Identify the Universal set

(g) Identify and construct subsets of a given set

(h) Determine the complement of a set given the universal set.

(i) Calculate the number of subsets of a set of elements

(j) Determine and count the elements in the intersection and union of a set.

Topic 4:
Consumer Arithmetic
Content:

Profit & Loss, Bills (e.g. Electrical and Water), Salaries, Income Tax, Bank Loans, Hire Purchase, VAT, Simple Interest.

General Objectives:

(a) To help soldiers appreciate that business mathematics is present

 in every day life.

(b) To assist soldiers to acquire relevant skills for engaging in different types of business transactions.

Specific Objectives:

Soldiers would be able to

(a) Calculate profit and loss.

(b) Calculate profit and loss as a percentage

(c) Calculate VAT

(d)Solve simple problems that deal with Hire Purchase and Simple Interest

(e)Solve Problems involving

· Salaries

· Utility Bills

· Bank loans

Topic 5:
Measurement
Content:

Measures of length; Area, Perimeter of basic shapes (square, rectangle, triangle, circles), Volume of a cube and basic shapes, Distance/Speed/ Time problems.

General Objectives:

(a) To make soldiers aware that all measures are appropriate.

(b) To develop soldiers’ ability to use the various systems of measurement to solve real world problems

Specific Objectives:

Soldiers would be able to

(a) determine the perimeter of basic shapes.

(b) Determine the area of these shapes.

(c) Determine the volume of basic shapes including that of a cylinder

(d) Solve simple problems involving speed, distance, and time

(e) Convert distances on maps to real life situations (scale drawing measurement to real life)

(f) Solve problems involving measurements.

Topic 6:
Algebra
Content:

Symbolic representations, directed numbers, algebraic fractions, simple factorization, solving of linear equations, liner inequations and binominal expansion and factorization, simultaneous equations.

General Objectives:

Soldiers would be able to .

Use algebraic techniques to solve real world problems

Specific Objectives:

Soldiers will be able to

(a) use symbols to represent numbers

(b) perform operations with algebraic expressions

(c) Perform operations involving directed numbers

(d) Substitute numbers for symbols in algebraic expressions

(e) Solve linear equation-type problems

(f) Solve linear inequation-type problems

(g) Multiply binomial terms. i.e. (3a+2) (2a-1)

(h) Factorize quadratic expressions

(i) Solve simultaneous equations (using the elimination and substitution methods)

(j) Construct simultaneous equation problems and solve them.
Level 2
Topic 7:
Matrices

Content:

What is a matrix?

The use of matrices to represent information and solve problems.

General Objectives:

1. To help recruits understand the usefulness of matrices in real life situations.

2. To prepare soldiers for further work in Mathematics.

Specific Objectives
Soldiers should be able to: -

Use matrices to represent information

Perform addition, subtraction and multiplication of matrices.

Perform scalar multiplication

Evaluate and determine the determinant of a 2 x 2 matrix

Determine the inverse of a 2 x 2 matrix

Use the matrix method to solve simultaneous equations.

Topic 8:
Statistics
Content: What are statistics? Different ways of representing data, (bar and pie charts, histograms) Measures of Central tendencies (Mean, Median, Mode), Measures of spread, (the range.) Simple Probability

 General Objectives:

(a) To help students understand and appreciate the need for statistical data.

(b) To assist soldiers in presenting data in the most suitable format

(c) To provide soldiers with the tools for analyzing data and making appropriate inferences.

 Specific Objectives

 Soldiers would be able to:

(a) Define Statistics

(b) Identify several ways of presenting data.

(c) Construct and interpret charts (pie and bar) and the histogram.

(d) Compute measures of Central Tendency (Mean, Median and Mode)

(e) Compute the range of a given set of numbers.

(f) Compute simple probability problems.

Topic 9 :
Estimation
Content:

What is estimation? Why is it necessary to estimate? Methods useful in estimating decimal places and significant figures.

 General Objectives:

(a) To help soldiers develop an appreciation of the value of estimation in every day life

(b) To help students make estimates fit for purpose.

Specific Objectives:

Soldiers would be able to:

(a) Describe the concept of the estimate.

(b) Develop useful measures for obtaining estimates. E.g. 49 x 21 = 50 x 20
 9 10

(c) Identify areas where estimates are useful and necessary.

(d) Approximate a value to a given number of decimal or significant figures.

Topic 10 :
Geometry (Coordinate)
Content:

Cartesian plane; points on a Cartesian plane. Determining (a) The distance between 2 points on a Cartesian plane (b) the mid-point of a line joining 2 points. (c) The gradient of a line given 2 points (d) the gradient of a line parallel or perpendicular to a given line. (e) the equation of a line given 2 points.

General Objectives:

To help recruits recognize relationships between points on a Cartesian plane.

Specific Objectives:

Soldiers would be able to:

(a) Identify and describe a Cartesian plane

(b) Locate points on a Cartesian plane

(c) Compute the distance of a line joining 2 points

(d) Compute (a) the gradient and (b) the equation of a line given 2 points.

(e) Determine the gradient of a line (a) parallel to another and (b) perpendicular to another.

CERTIFICATE IN LEADERSHIP AND MANAGEMENT

MODULE – Mathematics and Computing

Component – Computer Literacy/IT

AIM

This module is intended to provide soldiers with basic computer skills and knowledge to support other areas of study and the various facets of their professional life. The content is presented as 8 topics.

Topic 1:
Understanding basic computing terminology and the Windows interface

Students will be exposed to the basic terminology used in the computing environment. They will also be exposed to the Windows Operating system. The intention is for each student to be able to use Windows to start the applications they need to use and close off in the appropriate manner.

Students should be able to:

1. State what is a computer is.

2. Explain the difference between hardware and software

3. State and explain the different types of computer hardware

4. State and explain the different types of computer software

5. Identify the parts of a typical microcomputer system.

6. Explain the purpose of these parts

7. Develop a working knowledge of the keyboard.

8. Use a mouse.

9. Demonstrate an understanding of and perform the tasks of clicking, double-clicking, right clicking and click and drag.

10. Identify the components of a graphical user interface (WIMP).

11. Show that they have a basic understanding of the Windows desktop (the background, the start button, task bar, my computer, recycle bin, network neighborhood).

12. Start programs (by double-clicking or using the Start button).

13. Find documents recently created or modified.

14. Shut down the computer.

Topic 2:
Introduction to Word Processing, using Microsoft Word

Students will be introduced to Microsoft Word for the purpose of producing simple documents such as letters, reports, memos etc. Students will also develop skills for formatting documents to improve its appearance. Students will learn to improve the appearance of their documents by applying the appropriate formatting techniques. Finally, students will be introduced to Microsoft Word features that would allow them to include pictures, clip art etc. into documents to improve their appearance.

Students will be able to:
a. Launch the Microsoft Word application

b. Explore the Microsoft Word Window

c. Create new documents

d. Save, close and retrieve documents

e. Exit Microsoft Word:
f. Retrieve and edit a document

g. Retrieve the document from the Hard disk or from devices with removable storage (i.e. floppy disk, CDs, memory stick)

h. Edit the document by inserting, deleting and changing letters, words or entire paragraphs.
a. Demonstrate an awareness of the different types of formatting, i.e.
b. Character – Bold, italic, underline, font type, font size, colour
c. Paragraph – Line spacing, indentation, alignment

d. Page formatting – Paper size, orientation

i. Retrieve a document and perform some simple character formatting operations.
j. Use simple character formatting techniques

k. Use paragraph formatting features (alignment, line spacing)

l. Use appropriate page (document) formatting (paper size, orientation)

m. Format documents
n. Create footnotes and endnotes

o. Use bookmarks and cross-References
p. Create a table of contents and an index
q. Insert and move clip art images taken from the clip art gallery

r. Insert and move word art objects

Topic 3 - Putting it all together
Students will focus on formatting the documents to improve appearance. Students are expected to use these newly acquired skills to produce letters and reports etc., include appropriate formatting and include clip art, word art where appropriate.

Topic 4:
Introduction to Spreadsheets, using Microsoft Excel
This aspect of the module is designed to introduce the student to the use of simple spreadsheet terminology and use and the use of simple formula. Documents previously created will be worked on to improve appearance. Students will also be exposed to the techniques for including charts and graphs in Excel Worksheets. Finally, they will retrieve a previously saved document and create graphs and charts from it.

Students are expected to

a. Become familiar with basic spreadsheet concepts – row, column, cell.
b. Be aware of the type of data entered in cells (numeric, text, formula)
c. Become familiar with the components of the Microsoft Excel Window

d. Create new documents

e. Save, close and retrieve documents

f. Edit the document by inserting, deleting and changing data entered into cells

g. Exit the program
h. Use simple formulae and AutoSum features to perform simple addition and subtraction calculations

i. Use formatting techniques learnt in MS Word

a. Character – Bold, italic, underline, font type, font size, colour
b. Alignment

c. Page formatting – Paper size, orientation

j. Creating a Chart Sheet/ Chart Types
k. Embed Charts
l. Create Column/Pie/Line charts
Topic 5:
Introduction to Powerpoint: presenting ideas using Microsoft Powerpoint
This topic focuses on introducing the student to Microsoft PowerPoint. The intention is to develop simple presentations that can be used to train, sell or promote ideas or products, create simple flyers etc. Student should be able to:

Launch the Microsoft PowerPoint application

Explore the Microsoft PowerPoint Window

Show different Views

Save, close and retrieve documents

Exit Microsoft PowerPoint

Create presentations that include more than one slide

Sort or re-order slides

Set slide transitions

Animate objects

Topic 6: Introduction to Viruses and the Internet

During this session students will become aware of:

· Viruses

a. The threat of viruses

b. What is a virus?

c. How are viruses transmitted?

d. How can the incidence of viruses be reduced or possibly eliminated?

· The Internet

a. What is the Internet?

b. Who owns the Internet?

c. What can I do on the Internet?

d. How does the Internet Work?/Modems

e. Browsers/Search engines/Hyperlink
Topic 7: Introduction to Microsoft Access
Overview of Access 2000
· Introduction to Database Concepts and Terminology

· An Introduction to Access 2000

· Database Planning and Design
Creating Tables
· Examining a Table

· Creating a Table by Using the Table Wizard

· Creating a Table in Design View
Working with Tables
Modifying the Table Design

Finding and Editing Records

Filtering and Sorting Records
Topic 8: Computer systems and Mathematical concepts

Some of the areas to be covered under this topic include

· Definitions: computer, I.T., data, information

· Overview of computer development

· Hardware devices and systems

· Input/Processing/storage/output

· Data communication

· Memory

· ASCII/EBCDIC codes

· Mathematical concepts…Binary/Denary system

· Conversion to 1’s and 0’s and vice-versa.

Assessment

Assessment will take the form (in part) of periodic hands-on tests to determine students’ level of competence in the various skills taught under the respective headings. Students will also be required to use the applications to solve simple, everyday problems. This will account for 50% of the final grade. The final examination will account for the other 50%.

CERTIFICATE IN LEADERSHIP AND MANAGEMENT
MODULE - CARIBBEAN STUDIES

AIMS OF THE MODULE

The aims of the module are as follows:

· To give students a general knowledge of the historical experience of the Caribbean since the European presence.

· To help students understand the context out of which a military experience developed in the Caribbean

· To foster an understanding of the changing role of the military in the Caribbean at different periods of history and in different colonial contexts.

· To establish the salient features of military operations in the Colonial Caribbean

· To provide a general knowledge of the military in modern Caribbean societies.

· To provide knowledge of the history and development of the military in Trinidad and Tobago.

· To equip students with basic research skills.

OBJECTIVES

After studying this module, students should be able to:

-Locate the territories of the Caribbean on a map

-Identify the European country(ies) that was/were responsible for the colonization of each

-describe the impact of the European presence in the Caribbean

-describe the main features of European colonization

-discuss the role of the military in the colonial period

-describe the organization of the military since the 20th century

-compare the military organization of the colonial period with those of

 the Independent Caribbean.

-explain the role of the military in the modern Caribbean in general and in

 Trinidad and Tobago, in particular.

-describe the image of the military in contemporary Trinidad and Tobago

-discuss ways in which this image could be changed

-identify individuals who were significant in shaping the military in

Trinidad and Tobago.

-Discuss the problems/challenges faced by the military in Trinidad and Tobago

-Suggest solutions for these problems.

-conduct a small research project and present the findings in writing.

THEMES
Defining the Caribbean society and civilization

Military challenges facing the region

CONCEPTS

Colonialism

Nationalism/ Independence

Regionalism/Interdependence

 CONTENT

· Defining the Caribbean

· Locating the Caribbean. Map exercise.

· The colonial experience in the Caribbean to 1838

· Colonial settlement patterns

· Impact of European colonization

· Economic activities in the colonies

· European rivalry and defence systems

forts and fortifications

naval operations

· Slavery and the Military

· The French and Haitian Revolutions and their impact on the military in the Caribbean

· The role of the military in the era of slavery

The Caribbean 1838 to 1900.

Emancipation in the British, French, Danish, Dutch and Spanish Caribbean

The evolution of Caribbean societies after Emancipation with special reference to the English speaking territories.

The nature of Caribbean societies

 The military masculinity and gender roles.

Military and Security Issues in the Free society

· Historical developments in the Modern Caribbean

 Crown Colony Government

 The US in the Caribbean

Social disturbances of the 1930s

Federation

Nationalism and Independence

Regionalism and Caricom

· The military in the Modern Caribbean

The West India Regiments in World War I

The West India Regiment in World War II

Federation and the West India Regiment

Independence and the formation of national and regional Regiments

Jamaica Defence Force

Trinidad and Tobago Defence Force

Guyana Defence Force

Regional Security Services

Regionalism and military considerations

 -Cuba

 -Grenada

 -The organization and role of the regional security operations

The Military in Trinidad and Tobago

-History

-Organisation

- Challenges, 1970, 1990

- Change, Women in Military Service

 The military and society in Trinidad and Tobago

-Role, Problems and Prospects.

Basic research skills

· Clarifying the research task

· Selecting appropriate information gathering strategies

· Identifying and locating sources

· Extracting the relevant information

· Pulling together and organizing the information

· Evaluating the outcome.

ASSESSMENT
Coursework 50%

 Research project 25%

Students must undertake a research project based on oral or written sources or both on some aspect of the military in the modern Caribbean and submit a written report that is no less than three pages. The research input and writing skills must be at acceptable levels. The student must identify an issue or an individual of significance to the military in Trinidad and Tobago or the Caribbean. The project report must have stated aims, an explanation of the issue/ individual and why it/he/she is important, a discussion of the context, an analysis of the related issues and conclusions on how the issue/individual impacted on the operations of the military.

Research Essay 15%

This will test students knowledge and understanding of general Caribbean history and social evolution. Students will be provided a list of questions from which to choose one and a reading list from which material could be drawn to answer the particular question.

Tutorial /class presentations 10%

 This constitutes on going assessment for the duration of the course and is based on student contributions to class discussions.

Final examination 50%

This will be a two hour examination. The paper will be divided into two Sections. Section A will deal with the colonial period up to 1900 and section B will cover the modern period for the 2oth century. Students will be expected to answer two questions one from each section.

READING LIST

General History

 M. Craton, Testing the Chains, Slave Revolts and Other forms of Resistance in the

 British West Indies. New York: Cornell University Press, 1982.

James Ferguson, The Story of the Caribbean People, Kingston. Ian Randle Publishers,

 1999.

L.D. Langley, The United States and the Caribbean in the 20th Century. Georgia:

 University of Georgia Press, 1982.

J.H. Parry, P.M. Sherlock and A. P. Maingot, A Short History of the West Indies,

 Longmans

B.C. Richardson, The Caribbean in a Wider World 1492-1922. Cambridge: Cambridge

 University Press, 1992.

 J. Rogozinsky, A Brief history of the Caribbean, New York: Facts on File, 1992.

E. Williams, From Columbus to Castro, London: Andre Deutsch, 1970.

The Military in the Early Colonial Period

Roger Buckley, Slaves in Red Coats The British West India Regiments, 1795-1815. New

 Haven, Yale University Press, 1979.

------------------, The British Army in the West Indies: Society and the Military in the

 Revolutionary Age, Florida: The University Press of Florida , 1998

Michael Duffy, Soldiers, Sugar and Sea Power: The British Expeditions to the West

Indies and the War Against Revolutionary France. Oxford: Clarendon Press, 1987.

 Brian Dyde, The Empty Sleeve

 C. L. R. James, The Black Jacobins: Toussaint L’Ouverture and the San Domingo

 Revolution. New York: Vintage Books / Alfred Knopf. 1963.

 World Wars I and II

Cedric Josephs, “The British West Indies Regiment, 1914-1918” Journal of Caribbean

 History, Vol.2 May 1971.

Glenroy Howe

The Modern Caribbean

Caricom Secretariat, CARICOM, Our Caribbean Community: An Introduction.

 Kingston: Ian RandlePublishers Ltd, 2005.

G. Lewis, The Growth of the Modern West Indies. London, 1968.

O. Lowenthal, The West Indies Federation, New york, 1961.

B. Meeks, Caribbean Revolutions and Revolutionary Theory: An Assessment of Cuba

 Nicaragua and Grenada.

CERTIFICATE OF LEADERSHIP AND MANAGEMENT

Module - Environmental Awareness

Man has been responsible for environmental pollution although prior to the Industrial Revolution his early impact was insignificant. With the evolution of the human race, the industrial revolution and increased population, the impact has increased significantly. This increase in environmental pollution saw the genesis of the concept of sustainability as described in the Brundlandt Report (1987).

“Development that meets the needs of the present without compromising the ability of future generations to meet their own needs.”

Aims:

This module aims to

(i) Examine the main sources of man-made pollution

(ii) Analyze their typical patterns of emission and distribution

(iii) Discuss noise pollution

(iv) Consider the technical and scientific measures to mitigate the impact of pollution

(v) Examine some waste management and disposal options

(vi) Review the multilateral environmental agreements that T&T has signed

Learning Outcomes:
At the end of the module the students must be able to:

(i) Explain the nature and sources of environmental pollution

(ii) Describe the consequences of uncontrolled release of harmful pollutants into the environment.

(iii) Describe waste management and disposal techniques

(iv) Discuss global warming and its impact

(v) Discuss our country’s obligations under the Occupational Safety and Health Act 2004

(vi) Demonstrate an understanding of our country’s obligations under the Multilateral Environmental Agreement.

Content:

1. Identification of activities that give rise to harmful or unwanted emissions into the atmosphere (air pollution), discharges into water (water pollution) or land (land pollution)

2. Waste categorization – household (domestic), commercial, industrial, clinical and agricultural.

3. Waste treatment and disposal, including recycling.

4. Global Warming – greenhouse effect, the impact globally.

5. Multilateral Environmental Agreements and attempts of the countries of the world to address environmental issues.

ASSESSMENT AND EVALUATION
The work of students will be assessed and evaluated on a continuous basis through assignments, small projects, class-work, tests and an end of year examination.

Course Work – 40%

Final Examination – 60%

REFERENCES
Goetsch, David L, Occupational Safety and Health for Technologist Engineers and Managers
Ali, Benjamin O, Fundamental Principles of Occupational Health and Safety
Davis, Mackenzie L, Introduction to Environmental Engineering, McGraw-Hill Inc. Singapore 1991

Manahan, Stanley E, Environmental Science and Technology, Lewis Publishers New York

Ewles Linda, Yule Henry F, Simnett Ina, Promoting Health – A Practical Guide

Davis & Cornwall, Introduction to Environmental Engineering, McGraw Inc.

Hammer, Willie, Occupational Safety Management, Prentice Hall Inc New Jersey 2001

Occupational, Safety and Health Act 2004, Government of Trinidad and Tobago

Guidelines on Occupational Safety and Health Management Systems ILO-OSH 2001

Accident Prevention Manual for Industrial Operations – NSC Volumes I & II 1997

APPENDIX 2

Programme Delivery Schedule

	Module/Part of module
	Level
	Type
	Details
	Teach/Learn period

	Language
	1
	Year-long
	No./type of sections to be determined by course developer
	30 weeks (i.e. 2 ½ terms) – 200 study hours

	“
	2
	“
	“
	“

	Communication
	2
	“
	“
	“

	Mathematics
	1
	“
	“
	“

	“
	2
	“
	“
	“

	Computing
	2
	“
	“
	“

	Caribbean Studies
	1
	“
	“
	“

	Environmental awareness
	1
	“
	“
	“

	The Army and Society
	2
	Single-term
	2 sections to be offered, 1 each term for 2 terms
	12 weeks per section – 100 study hours per section

	The Army and Society
	3
	Single-term
	1 Section to be offered in first term
	12 weeks – 100 study hours

	Safety and Security
	2
	Single-term
	2 sections to be offered, 1 each term for 2 terms
	12 weeks per section – 100 study hours per section

	Safety and Security
	3
	Single-term
	1 section to be offered in first term
	12 weeks – 100 study hours

	Civil and military law
	2
	Single-term
	2 sections to be offered, 1 each term for 2 terms
	12 weeks per section – 100 study hours per section

	Civil and military law
	3
	Single-term
	1 section to be offered in first term
	12 weeks – 100 study hours

	Leadership, Management & Org. building
	2
	Single-term
	2 sections to be offered, 1 each term for 2 terms
	12 weeks per course – 100 study hours per section

	Leadership, Management & Org. building
	3
	Single-term
	1 section to be offered in first term
	12 weeks – 100 study hours

	Project (based on Lead/Mgmt/Org module, and drawing on others)
	3
	2 terms
	Seminar/independent study – Terms 2 and 3 of final year
	100 study hours

Appendix 3

Budget (preliminary)

Curriculum Development (honoraria)

$20, 000

Instructional Design and Materials Devt.

$200,000

Media Production

$80,000

Technology Support

$80,000

Instructors’ Salaries

$1,000,000

Programme Delivery & Student Support Services
$400,000

Library Acquisitions

$100,000

Laptops (students and instructors)

$400,000

The following will be sourced from existing resources of the University and the Regiment:

Quality Assurance services

Study Centre facilities

Internet connectivity

Appendix 4

UWI/ Trinidad and Tobago Regiment Project

Certificate of Leadership and Management

Curriculum Development Teams

Language

Mrs. Karen Sanderson-Cole

Mr John Pierre

Major Peter Sealy

Communications

Dr Olabisi Kuboni

Captain Sheldon Oudan

Mathematics

Mr Roger Charles

Lieutenant Fareed Mohammed

Computing

School of Continuing Studies

Caribbean Studies

Dr Rita Pemberton

Major Malcolm Nedd

Environmental Awareness

Dr Heather Ann Okuns
BNCC/DE P. 11d

2005/2006

� The Programme development team would appreciate the consent of the BNCCs&DE and BUS for this partial submission in order to facilitate the start-up of delivery in September, 2006.

PAGE
1

