
[bookmark: _GoBack]
[image:][image:]
THE UNIVERSITY OF THE WEST INDIES (THE UWI)
Schools of Education Biennial Conference 2019

St. Augustine Campus
St. Augustine
Trinidad and Tobago

[image:]

Daily Schedule

TUESDAY 19TH FEBRUARY 2019

REGISTRATION
8:00 AM – 5:00 PM
Room 131 (Outside the New SOE bldg.): Registration & Conference Secretariat
Room 130 (Outside the New SOE bldg.): Collection of bags and tags, media

OPENING CEREMONY
9:30 AM – 10:30 AM
School of Education (SOE) Auditorium (Level 3; 2nd Floor SOE New Building)
Safety Briefing
National Anthem
Master of Ceremonies - Dr. Phaedra Pierre
Greetings:
Campus Deputy Principal - Professor Indar Ramnarine
Conference Chair - Dr. Sabeerah Abdul-Majied
Dean, Faculty of Humanities and Education - Dr. Heather Cateau
Director, School of Education St. Augustine - Dr. Jennifer Yamin Ali
 Cultural Items
 Greetings
UNESCO
Ministry of Education
 Cultural Items

Keynote Address: Professor Patricia Mohammed
10:35 AM -11:05 AM
School of Education (SOE) Auditorium (Level 3; 2nd Floor SOE New Building)

Title: Producing an Educated Society: Lessons from the Growth of Post-Graduate Studies at the University of the West Indies in the 21st Century

****** BREAK ******
11:05 AM - 11:20 AM
SOE Balcony Lv1 & Room 219 &228

DAY 1
SESSION 1 AM (Tech. Liaison: Mr Benignus Bitu)
11:20 am – 12:50 pm
Session 1A
PAPER PRESENTATIONS

Room 221 (Science Lab, New Building, Lv1)
Chair: Ms. Shahiba Ali

Dr Zhanna Dedovets, Dr Sharon Jaggernauth & Mrs Nalini Ramsawak-Jodha - An Investigating Secondary Schools Students Mathematics Academic Motivation in Trinidad and Tobago (St. George East District).
Dr Denarto Dennis - An investigation into the effects of strategic student pairings on the learning of concepts in probability and probability distributions
Dr Rowena Kalloo, Dr Sharon Jaggernauth, Mrs Nalini Ramsawak-Jodha, Dr Vimala Kamalodeen, Dr Sabeerah Abdul-Majied & Dr Zhanna Dedovets-A comparison of Game-based approaches on primary students learning outcomes and motivation in a Mathematics and Science classroom in Trinidad and Tobago.

Session 1B
PAPER PRESENTATIONS
ROOM 203 (New Building, Lv1)
Chair: Ms. Desiree Augustin

Dr Kimberly Glasgow-Charles - Early Childhood Administrators’ Perception of their Roles in Inclusion.
Ms Cheryl Ralph - Universal Design for Learning: An Inclusive Approach to Early Childhood Education

Session 1C
PAPER PRESENTATIONS

Room 204 (New Building, Lv1)
Chair: Ms. Dyann Barras

Dr Hossam Ali-Hassan & Dr Michael Bliemel-Experiential Learning Approach to Business and Analytics Education
Dr Pradeep Kumar Sahu & Dr Bidyadhar Sa
- Getting Started with Curriculum Mapping for MBBS Programme, Faculty of Medical Sciences
Dr Graham King & Dr Jacqueline Bridge - Educating Engineering Students for the Digital Age

Session 1D
ROUND TABLE

Rooms 325 and 326 (New Building, Lv2)
Facilitator: Dr Elna Carrington-Blaides

Dr Meena Rambocas - Modelling postgraduate student performance of in applied statistics: the role of personality and statistics anxiety
Dr Mabrak Nkrumah - Towards the reformulation and development of maintenance systems for two secondary school types in Trinidad and Tobago: A collective case study

Session 1E
WORKSHOP

Room 202 (New Building, Lv1)

Dr Bheshem Ramlal, Dr Jason Tambie & Ms Shivani Ramoutar
- Improving Student Engagement and Learning with Geospatial Tools and Techniques

*****LUNCH BREAK 12:50 – 1:50 PM*****
Catering and Seating: SOE Balcony Lv1: North - Meat; Lv1: East - Vegetarian and Fish & Seating: Room 219 & 228

DAY 1 PM

PRE-REGISTERED WORKSHOPS

WORKSHOP: TEACHING WRITING TO STRUGGLING READERS USING STRATEGIC INTERACTIVE WRITING INSTRUCTION (SIWI)	[Facilitator: Dr. P. Skerrit]
1:50 PM – 4:50 PM
ROOM 217 (NEW BUILDING, PC LAB- VC)

WORKSHOP: ASSESSING 21ST CENTURY SKILLS AND EXPRESSIVE LEARNING IN THE CLASSROOM	[Facilitator: Professor J. DeLisle]
1:50 PM – 4:50 PM
ROOM 220 (New Building, Mac Lab- VC)

SESSION 2 PM (Tech. Liaison: Dr Sharon Jaggernauth)
1:50 PM- 3:30 PM

Session 2A
PAPER PRESENTATIONS

Room 221 (Science Lab, New Building, Lv1)
Chair: Dr Juliet Jones

Dr Juliet Jones- Narratives of Experience and Perception of Creative Education in 21st Century Caribbean /OAS Contexts.
Dr Deon Edwards-Kerr - Towards ‘Indigenisation’ of Curriculum Policy in the Caribbean.
Dr Kim Skinner-Carver - Carver Cubs Summer Reading Partnership: A Neighborhood Library, University Graduate Program, and Community Foundation Collaboration
Ms Vestina Oates - Transforming Students’ Lives Through Theatre Arts Pedagogy.

Session 2B
PAPER PRESENTATIONS

ROOM 203 (New Building, Lv1)
Chair: Dr Madgerie Jameson-Charles

Dr Madgerie Jameson-Charles - Mature Students Making the Transition to Graduate Studies
Ms Rene Tamara Brown - Differentiated Learning: Building Bridges Across Education Levels.
Ms Carol Mitchell – 	A Phenomenological Study: Perceptions and Description of the Lived Experiences of Six Former OJT Trainees
Ms Sara P. Chookolingo- An Exploratory Investigation of Student-Teacher Relationships at a former Junior Secondary School

Session 2C
PAPER PRESENTATIONS

Room 204 (New Building, Lv1)
Chair: Dr Godfrey Steele

Ms Shilohna Phillanders - Partnerships built to shape the future generation of the Caribbean region; leveraging Pester Power for regional development
Dr Godfrey Steele - Road safety awareness and education: A case study of the Arrive Alive campaign for schools
Mr Danny Deepan - Parental influence on their children’s choices of TVET

Session 2D
ROUND TABLE

Rooms 325 and 326 (New Building, Lv2)
Facilitator: Ms. Shamila Harry

Dr Mabrak Nkrumah - An educational evaluation of the secondary school maintenance systems in four schools in Trinidad and Tobago: A collective case study

Dr Susan Herbert, Dr Jeniffer Mohammed & Prof Dennis Conrad - Institutional History and its Education Potential
Dr Laura Roberts-Nkrumah, Mr Ken Crichlow and Ms Selva-Ann Edwards - The Major in Tropical Landscaping- A interdisciplinary programme.

Session 2E
WORKSHOP

Room 202 (New Building, Lv1)

Ms Lynda Banks-Khan - Developing Presentation and Listening Skills: Public speaking

DAY 1
SESSION 3 PM (Tech. Liaison: Dr Simone Primus)
3:35 - 5:00 PM
Session 3A
PAPER PRESENTATIONS

Room 221 (Science Lab, New Building, Lv1)
Chair: Dr Rinnelle Lee-Piggott

Dr Rinnelle Lee-Piggott- They don’t only resist: The ‘how’, ‘why’ and ‘what for’ of school members’ responses to their new principals’ leadership
Dr Rene Wihby and Dr Arthur Joseph- Deans’ Roles in the Administration of Secondary Schools in an Education District in The Republic of Trinidad and Tobago.
Ms Shana-Gae Reid- 	Female Leadership and School Effectiveness

Session 3B
PAPER PRESENTATIONS

ROOM 203 (New Building, Lv1)
Chair: Dr Freddy James

Ms Aleshia Allert - Leadership in Virtual Teams for Online Learning in Higher Education: Caribbean Perspectives.
Ms Zaida Ventour -"21st Century Caribbean Teachers' Learning Communities."
Dr Beulah Mitchell & Dr Stephen Joseph - PROFILING THE TEACHER EDUCATOR: the complexity, dynamism and demands of the profession

Session 3C
PAPER PRESENTATIONS

Room 204 (New Building, Lv1)
Chair: Dr Paulson Skerrit

Mr Roland Birbal, Ms Mala Ramdass & Mr Cyril Harripaul
-Student Teachers' Attitudes toward Blended Learning
Dr Jennifer Yamin-Ali- ‘Case studies as an integrating tool in teacher education programme’
Dr Phaedra Pierre & Ms Tracey Lucas - TAGS 25 years and counting: an evaluation of a community outreach music education programme

Session 3D
ROUND TABLE

Rooms 325 and 326 (New Building, Lv2)
Chair: Dr Zhanna Dedovets

Ms Gail Joseph-Alleyne - “More than Safety Drills”: A Case for Crisis Management Training in Schools
Ms Melena Simmons - Emotional Intelligence in Primary Schools in Barbados: an exploratory study of the application of Emotional Intelligence as a tool for enhancing student’s academic success, reduced problem behaviours and improved relationships.
Ms Phyllis Joseph - Transitioning into the World of Work as a Professional of High Calling

Session 3E
SYMPOSIUM

Rooms 218 (New Building, Lv1)

Dr Gerrelyn Patterson, Dr Cherese Simpson, Mrs Melody Marshall, Mr De Quaris Jackson, & Mr Michael Alston (S) - Engaging partnerships and interdisciplinary service-learning pedagogy to prepare pre-service teachers to support homeless high-school students

**
Changes are highlighted in yellow
**

SOE 2019 Biennial Conference Day 2

WEDNESDAY 20TH FEBRUARY 2019

REGISTRATION
8:00 AM – 5:00 PM
Room 131 (Outside the New SOE bldg.): Registration & Conference Secretariat
Room 130 (Outside the New SOE bldg.): Collection of bags and tags, media

Keynote Address: Dr Canute Thompson
9:00 AM - 9:30 AM
Chair: Dr Paulson Skerrit
School of Education (SOE) Auditorium (Level 3; 2nd Floor SOE New Building)

Title: "Re-Imagining Higher Education in a Borderless World: Confronting Challenges, Overcoming Obstacles, and Owning Opportunities".

DAY 2
SESSION 1 AM (Tech. Liaison: Dr Phaedra Pierre)
9:35 AM – 11:05 AM
Session 1A
PAPER PRESENTATIONS
Room 221 (Science Lab, New Building, Lv1)
Chair: Dr. Sharon Jaggernauth

Ms Isidora Mitchell - Teachers’ perspectives of their use of ICT in Education
Mrs Nalini Ramsawak-Jodha, Dr Sharon Jaggernauth & Dr Zhanna Dedovets
- Educational Professionals’ Perspectives on the Challenges associated with the Teaching of Mathematics in Trinidad and Tobago
Ms Camille Berry – Investigating the teaching of problem-solving and programming to Information Technology Students in three secondary schools: A Design-Based Research.

Session 1B
PAPER PRESENTATIONS
ROOM 203 (New Building, Lv1)
Chair: Benignus Bitu

Professor Gary Pluim - Perspectives of Global Citizenship Education beyond the Western World
Dr Mervin Chisholm - “Counterhegemonic pedagogical practice: The role of Caribbean Emancipatory Pedagogy.”
Father Stephen Geofroy, Dr Freddy James, Dr Jenifer Mohammed & Dr Samuel Lochan - The human development potential of primary-school education: Views of Roman Catholic primary-school principals in Trinidad and Tobago

Session 1C
PAPER PRESENTATIONS

Room 204 (New Building, Lv1)
Chair: Ms. Sharon Phillip

Ms Rehana Mustapha- An Exploration of the reasons, views and feelings of students’ who attend the extra lessons classes offered by their in-school subject teachers at a Co-educational Government Secondary School in the Caroni Education District: a Case Study.
Ms Miriam Abdul-Majied- A Case study of the adequacy of homeschooling for the proper development of a nine-year-old student’s social skills.
Ms Sharon Phillip - Assessing Language Arts Using Indigenous Games
Dr Nancy Nelson & Dr Kim Skinner - Issues of Language in Global and Local Context.

Session 1D
ROUND TABLE

Rooms 325 and 326 (New Building, Lv2)
Facilitator: Dr. Bernice Dyer-Regis

Professor Shane Anthony Smith & Professor Tracy Mc Leod - Foundational Pillars of Teacher Preparation: Exploring Approaches to Preparing Special Education Teachers in Jamaica
Dr Wanda Chesney - Dismantling Ideological Structures and Disrupting Dependency in Higher education- A concept paper
Dr Sheron K. Burns - Stakeholder Collaboration for Enhancing Gender Responsive Education for Young Children in the caribbean.

Session 1E
SYMPOSIUM

Rooms 218

Symposium Theme: “Culture, Language and Identity in 21st Century Foreign Language Learning and Teaching in the Caribbean.”

Chair & Presenter: Dr Nicole Roberts
Discussant: Dr Beverly-Anne Carter
Moderator: Dr Jennifer Yamin-Ali
Presenters: Ms Paola Palma Rojas; Dr Diego Mideros; Dr Sandra Hobbs

Session 1F
WORKSHOP

Room 202 (New Building, Lv1)

Dr Steven Khan (W) - Leveraging Free, Open, and Accessible Education Resources for improving student learning outcomes and reducing cost in Mathematics Education (elementary and early secondary)

***** BREAK*****
 11:05 – 11:20 AM
Catering and Seating: SOE Balcony Lv1: North - Meat; Lv1: East - Vegetarian and Fish & Seating: Room 219 & 228

DAY 2
SESSION 2 AM (Tech. Liaison: Ms Dyann Barras)
11:20 AM – 12:50 PM
Session 2A
PAPER PRESENTATIONS

Room 221 (Science Lab, New Building, Lv1)
Chair: Dr Madgerie Jameson-Charles

Ms Stephanie Juttlah - Secondary teachers’ perspectives about their wellbeing in a school context
Ms Anilya Hosein - Students’ Perceptions of Mental Health Problems among Adolescents at a Male Single-Sex Secondary School in Trinidad
Ms Winzy Adams - The Development and Psychometric Testing of the Caribbean Adolescent Stress, Coping and Well-being Questionnaire.

Session 2B
PAPER PRESENTATIONS

Room 203 (New Building, Lv1)
Chair: Ms. Nalini Ramsawak-Jodha

Dr Marcia Rainford - Exploring science education students’ pedagogical reasoning and action: A multi-site case study of students’ transition into teaching in four Caribbean countries
Dr Carol Hordatt-Gentles - Assuming the role of researcher as part of Jamaican Teacher Educator Identity.
Mrs Nalini Ramsawak-Jodha & Mr Benignus Bitu - The making of a teacher: Reflection in designing classroom instruction

Session 2C
PAPER PRESENTATIONS

Room 204 (New Building, Lv1)
Chair: Dr. Susan Herbert

Dr Deon Edwards-Kerr and Dr Joan Spencer-Ernandez
 - Factors Influencing Teachers Implementation of A Multi-Tiered Curriculum.
Ms Rene Level- Using Core Values and Paramilitary Techniques to impact Student Leaders at a Selected High School
Mrs Marcia Lumsden-Ashley- Exploring Processes in Oral Music Making, towards Informing Curriculum Implementation in Jamaican Schools.

Session 2D
ROUND TABLE

Rooms 325 and 326 (New Building, Lv2)
Facilitator: Dr. Gaynelle Holdip

Professor Janice Fournillier - A Carnival mas’ camp epistemology
Ms Jiselle Maria Alleyne - Re-Thinking Academic Libraries Learning Spaces through Innovative Design

Session 2E
SYMPOSIUM

Room 202 (New Building, Lv1)

Dr Therese Ferguson, Dr Yewande Lewis-Fokum, Dr Lois George & Dr Aisha Spencer - Decolonizing Qualitative Methodologies For and By the Caribbean: Implications for Critical Researchers

*****LUNCH BREAK 12:50 – 1:50 PM*****
SOE Balcony Lv1 & Room 219 & 228

DAY 2 PM

PRE-REGISTERED WORKSHOPS

WORKSHOP: ENDNOTE X8 [Facilitator: Dr S. Primus]
1:50 PM – 4:50 PM
ROOM 217 (New Building, PC Lab)

WORKSHOP: MIXED METHODS RESEARCH FOR SOCIAL JUSTICE		[Facilitator: Prof. Mertens]
1:50 PM – 4:50 PM
ROOM 220 (New Building, Mac Lab- VC)

WORKSHOP: MIXED METHODS RESEARCH: DEFINITION, PHILOSOPHY, AND DESIGNS 	[Facilitators: Drs Cook (Zoom conferencing) & Kamalodeen]
1:50 PM – 4:50 PM
ROOM 218 (NEW BUILDING, Lv1)

SESSION 3 PM (Tech. Liaison: Dr Rinelle Lee-Piggott)
1:50 PM - 3:30 PM

Session 3A
PAPER PRESENTATIONS
Room 221 (Science Lab, New Building, Lv1)
Chair: Mr Eric Maitrejean

Mr Romulo Guedez Fernandez & Ms Shelly Ann Charles- Interpretation and Implementation of the Communicative Language Teaching Approach.
Mr Eric Maitrejean – The Added Value to the Linguistic and Cultural Competency of the UWI’s immersion programmes for French Language students throughout the years.
Dr Marsha Pearce - Bois as Bridge, Page as Gayelle: The Stick fighter as Collaborator in Teaching Argumentative Writing Skills

Session 3B
PAPER PRESENTATIONS
ROOM 203 (New Building, Lv1)
Chair: Dr. Bernice Dyer-Regis

Ms Aduke Williams- Learning Beyond the Classroom: The Contribution of Student Services at The UWI, St.Augustine Campus
Mrs Susan Otway-Charles & Ms Arifa Satnarine- Experiential learning outside the traditional classroom: How is this perceived by 2 student-teachers and a student of modern foreign languages?
Mr. Ronald Francis - A Corpus- Based Analysis of Academic Performance by St. Lucian Primary School Students in Expressive Writing

Session 3C
PAPER PRESENTATIONS

Room 204 (New Building, Lv1)
Chair: Dr. Joanne Nazir

Dr Therese Ferguson - Developing a Masters degree programme for sustainable development: Conceptual considerations and real world realities.
Dr Joanne Nazir - Conceptualizing environmental education as environmental consciousness raising
Dr Dianne Thurab-Nkhosi - 	Curriculum reorientation for sustainability: Stemming the impact of global and environmental pressures.
Mr Miguel Ison & Dr Sharon Bramwell-Lalor- Science teachers promoting sustainability through Environmental Education

Session 3D
ROUND TABLE

Rooms 325 and 326 (New Building, Lv2)
Facilitator: Ms Shahiba Ali

Mr Brendon Lacaille - Creative Characterising (CtC): Characterising for a Critical Consciousness
Ms Khadine Mc Dougall - Agricultural literacy
Dr Leela Ramsook & Ms Marlene Thomas - Implementing the Fundamentals of Constructivism and Connectivism

Session 3E
SYMPOSIUM

Room 202 (New Building, Lv1)

Symposium Title: Paradigms, perspectives, and variants: Painting an onto-epistemological kaleidoscope

1. Two researchers explore classic and constructivist variants of grounded theory- Ms Kathy-Ann Lewis & Ms Sabrina Macmillan Solomon

2. Narrative analysis as a tool for understanding resilience –- Ms Alicia Lucien Baptiste

3. Exploring design variants of MMR- more than timing, points of interface, and emphases- - Dr Rhoda Mohammed and Dr Alicia Gayah-Batchasingh

4. Exploring qualitatively driven MMMR designs -from argument-based validation to creativity-- Ms Nirmala Ramnarine-Sinanan, Ms Tracey Lucas, & Ms Janet Ramnanan-Mungroo

Is epistemological diversity of value in education research in the Caribbean? Discussant & Chair Professor Jerome De Lisle

DAY 2
SESSION 4 PM (Tech. Liaison: Ms Michelle Taylor)
3:35 PM – 5:00 PM

Session 4A
PAPER PRESENTATIONS

Room 221 (Science Lab, New Building, Lv1)
Chair: Mr. Kenny Kitsingh

Ms Shanique Walker-Carty - Catering to the Minority: The Expectations of the Curriculum by Undergraduate Males.
Dr Erica B. Edwards - Toward an intersectional approach to workforce development: Black women birth-3 teachers’ perceptions of improving classroom quality
Ms Giana Zama, Ms Camille Fletcher and Dr Bernice Dyer-Regis - Educating Children affected by Cerebral Palsy at a Special Education School in the Victoria Education District, Trinidad: Exploring the Challenges and Coping
Strategies of Parents

Session 4B
PAPER PRESENTATIONS

ROOM 203 (New Building, Lv1)
Chair: Dr. Korinne Louison

Dr Steven Khan- Representations of Mathematics and Mathematicians in the pedagogical film (short)
All is Number: A critical and compassionate analysis
Ms Sharmila Harry & Ms Tricia Smith - Blurring “straight” subject disciplines: Using Caribbean indigenous resources to teach Triadic dialogue.
Ms Sarah E. Kleinman - Exploring the Intersections of Culture, the Arts, and Secondary Education in Trinidad: A Critical Reappraisal of Concepts.

Session 4C
PAPER PRESENTATIONS

Room 204 (New Building, Lv1)
Chair: Ms Murella Sambucharan-Mohammed

Ms Aminata Diop- Language, and migrant children
Presentation Theme: Culture, language, and identity in 21st-century education
Ms Asiah Joseph & Mr Romulo Guedez-Fernandez - Examining the factors that influence the development of listening comprehension skills among undergraduate foreign language students.
Ms Murella Sambucharan-Mohammed - Creating connections in the Spanish Language Classroom

Session 4D
POSTER PRESENTATION

Rooms 323 and 324 (New Building, Lv2)
Ms Teresa Atwaroo & Mr Romulo Guedez-Fernandez (Ps) - Learner Agency: Developing Speaking Performance in Spanish as a Foreign Language
Dr Sharon Jaggernauth & Mr Romulo Guedez-Fernandez (Ps) - First-Year Students Transition to Higher Education: Challenges and Recommendations
Ms Candice Henry-Sobers (Ps) - Conceptual piece entitled "Building bridges across education levels"
Ms Jozette Roberts and Dr Sharon Jaggernauth (Ps) - Student Interest and Achievement in Geometry through the use of Concrete Manipulatives at a Secondary School in Trinidad
Mr Darold Cuba (Ps) - Using AI,AR,VR and other next generation technology to democratize storytelling, and proprietary software to create new narratives that center non-colonial lenses and perspectives: #Mapping Freedom - the international phenomenon of freedom colonies
Ms Lynette Joseph-Brown, Ms Kathy-Ann Lewis & Ms Nardia Thomas-Allain (Ps) - Academic Advising: Partnering for Quality Education at the St Augustine Campus
Ms Nadia Laptiste-Francis & Dr Elna Carrington-Blaides (Ps) - Inclusive Education in the Primary School System of Trinidad and Tobago: Principals’ Perspectives on Policy Implementation
Ms Vanda Gibbings-Gomes (Ps) - The role of the school nurse in a Private school in Trinidad

**
Changes are highlighted in yellow
**

SOE 2019 Biennial Conference Day 3

THURSDAY 21ST FEBRUARY 2019

REGISTRATION
8:00 AM – 11:00 AM
Room 131 (Outside the New SOE bldg.): Registration & Conference Secretariat
Room 130 (Outside the New SOE bldg.): Collection of bags and tags, media

Keynote Address: Professor Donna M. Mertens
9:00 AM - 9:30 AM
Chair: Mrs. Dyann Barras
School of Education (SOE) Auditorium (Level 3; 2nd Floor SOE New Building)
Title: Transformation as a Goal of Mixed Methods Research

DAY 3
SESSION 1 AM (Tech. Liaison: Dr Vimala Kamalodeen)
9:35 AM – 11:05 AM
Session 1A
PAPER PRESENTATIONS

Room 221 (Science Lab, New Building, Lv1)
Chair: Ms Sharon Phillip

Ms Kelsey Joyeau & Mr Romulo Guedez Fernandez - Nonverbal communication: A case of undergraduate second language students in paired speaking assessments
Dr Wendell C. Wallace - 'Students' Perceptions of Group Work at an Institution of Higher Education in Trinidad and Tobago'.
Ms Avril Fox-Pooran-The Development of a Computer Adaptive Test in Language Arts for Standard 3/ Grade 4 (9 to 10 years old) in the School System in Trinidad & Tobago.

Session 1B
PAPER PRESENTATIONS

ROOM 203 (New Building, Lv1)
Chair: Dr. Dyann Barras

Dr Carla Kronberg- 	A slow Dance with Formative Assessment
Ms Nicola Mark- Classroom Assessment Literacy - Opportunities and Challenges.
Dr Clavia Williams-Mc Bean & Dr Lois George- Teacher Preparation for Education Reform: Insights from the Implementation of the CSEC School-based Assessment in English and Mathematics in Jamaica

Session 1C

Room 204 (new Building, Lv1)
Chair: Dr. Rene Whiby

Dr Godfrey Steele - Using self and peer assessment in the postgraduate classroom to inform learner and teacher feedback
Ms Sandra Richards-Validating the Intended Interpretations and Uses of Test Scores in Selected Jamaican Teacher Training Institutions.
Mr Corey Williamson & Dr Deon Edwards-Kerr - Item Distractor Analysis and the Validity of the CSEC Mathematics Multiple-Choice Test

Session 1D
ROUND TABLE

Rooms 325 and 326 (New Building, Lv2)
Facilitator: Professor Jerome DeLisle

Professor Jerome De Lisle, Ms Tennille Fanovich, Ms Vanessa Duncan & Dr Carla Kronberg - 	What do examiners look for when assessing research theses at the University of The West Indies, St Augustine?

Session 1E
WORKSHOP

Room 202 (New Building, Lv1)

Ms Lee Ann Pierre & Ms Jadelle Holder (W) - Motivating the 21st Century Learner: Millennials vs GenZers: Knowing the differences between the generations and adapting your teaching successfully

***** BREAK*****
 11:05 – 11:20 AM
Catering and Seating: SOE Balcony Lv1: North - Meat; Lv1: East - Vegetarian and Fish & Seating: Room 219 & 228

DAY 3
SESSION 2 AM (Tech. Liaison: Dr Paulson Skerrit)
11:20 AM – 12:50 PM
Session 2A
PAPER PRESENTATIONS

Room 221 (Science Lab, New Building, Lv1)
Chair: Dr Rawatee Maharaj-Sharma

Ms Bephyer Parey - Accommodations for the Inclusion of Children with Disabilities in Regular Schools in Trinidad
Dr Joan Spencer-Ernandez & Dr Deon Edwards-Kerr- Identifying Barriers to Inclusion: Status of Special Needs Education in the Commonwealth Caribbean
Ms Shirma Swann - A Phenomenological Inquiry of Parents’ Perspectives regarding the Inclusion of students with Down Syndrome in Three Primary Schools in Trinidad
Ms Camille Boodoo-Samaroo - Administrative Support, Professional Development and Teacher Attitudes towards Inclusion in Trinidad and Tobago.

Session 2B
PAPER PRESENTATIONS
ROOM 203 (New Building, Lv1)
Chair: Dr. Bernice Dyer-Regis

Dr Desrian Wilson - 	Forging Multilingual Competence in an Age of Globalization: The Case of Primary Spanish in Trinidad and Tobago’s schools
Ms Arifa Satnarine - 	Transforming the FL learning space for adults in Trinidad, an experiment with gamification and games among a group of adult basic A1 level Spanish learners in Tortuga, Trinidad.
Dr Lois Harmon - Designing English Language Instruction to Support Literacy Development: How Pre-Service Teachers Recognize and Utilize Academic Language to Support Literacy Development

Session 2C
ROUND TABLE

Rooms 325 and 326 (New Building, Lv2)
Facilitator: Mr Cipriani Davis

Dr Yewande Lewis-Fokum - Breaking language barriers and building bridges towards school success: Revisiting the work of Dennis Craig in light of the English language classroom
Ms Avalloy McCarthy-Curvin & Ms Camille Berry - An Investigation into the Design of a Teacher Education Programme for Primary Mathematics Teachers
Mr Hayden Frederick-Clarke- The 7 Forms of Bias Protocol

Session 2D
WORKSHOP

Room 202 (New Building, Lv1)

 Mr Roger Allan Jackson - Introducing Computational Thinking to Humanities Students

*****LUNCH BREAK 12:50 – 1:50 PM*****
SOE Balcony Lv1 & Room 219 &228

DAY 3 PM

PRE-REGISTERED WORKSHOPS

WORKSHOP: DESIGNING EARLY CHILDHOOD STEM PROJECTS TO S-T-R-E-T-C-H YOUNG MINDS	 [Facilitator: Dr S. Abdul-Majied]
1:50 PM – 4:50 PM
ARCON II ROOM J COMPUTER LAB

WORKSHOP: SO, YOU WANT TO BE AN AUTHOR: ACADEMIC PUBLISHING IN THE CARIBBEAN. 	[Facilitator: Dr S. Renwick]
1:50 PM – 4:50 PM
ROOM 217 (NEW BUILDING, PC LAB- VC)

[bookmark: _gjdgxs]WORKSHOP: TECHNOLOGY INTEGRATION: INNOVATIVE TOOLS FOR 21ST CENTURY TEACHING AND LEARNING		[Facilitator: Ms M. Taylor]
1:50 PM – 4:50 PM
ROOM 220 (New Building, Mac Lab- VC)

WORKSHOP: MANAGING CHALLENGING BEHAVIOURS IN INCLUSIVE SETTINGS 	[Facilitator: Dr. E. Carrington-Blaides]
1:50 PM – 4:50 PM
ROOM 202 (New Building, Mac Lab- VC)

SESSION 3 PM (Tech. Liaison: Dr Madgerie Jameson-Charles)
1:50 PM - 3:30 PM

Session 3A
PAPER PRESENTATIONS

Room 204 (New Building, Lv1)
Chair: Dr. Zhanna Dedovets

Ms Amanda Fernandes & Dr Bernice Dyer-Regis- Challenges experienced by primary school principals in south Trinidad in the prevention of childhood obesity.
Ms Julia Williams - The Influence of Traumatic Brain Injury on Children’s Academic and Health functioning in Jamaica
Professor Hala Tamim, Ms Peri Abdullah, Ms Elle Doherty, & Dr Nazzila Khanlou Information about male infant circumcision as a predictor for circumcision for non-religious reasons in Canada: Results from the Maternity Experiences Survey (MES)
Ms Irms Bailey Reyes - Exploring Teachers Perspective on Applied Behaviour Analysis and its Potential Contribution to Classroom Management at one Special Needs School in Trinidad.

Session 3B
PAPER PRESENTATIONS

Room 131 (New Building, First Room, G.FL)
Chair: Mr. Ronald Francis

Dr Carla Kronberg- 	Mixing Oil and Water: A Summative/Formative Assessment Activity.
Ms Reina Brathwaite - Bridging the gap between the formative and summative functions of the CSEC and CAPE Literatures in English SBAs
Dr Lois George (School of Education), Ms Mortilaine Riley (MITS) , Mrs Avadene Rowe (MITS), & Ms Soshane Findley (MITS) - Breaking Down the Barriers Between Formative and Summative Assessment Through the Use of Clickers

DAY 3
SESSION 4 PM (Tech. Liaison: Dr Paulson Skerrit)

3:35 PM – 5:00 PM
POSTER PRESENTATIONS

Rooms 323 and 324

Ms Angela Ramjit-Delochan (Ps) - An investigation of the effectiveness of interactive student notebooks (ISN) on students’ academic outcomes in Science
Dr Steven Khan (Ps) - Identifying & valuing variations in skilled performance in a problem-solving task
Ms Roshnie Doon (Ps) - The Returns to Male Education in Trinidad and Tobago
Ms Lucy Simon (Ps) - Inviting the creole into the science classroom: using indigenous language resources for promoting science learning
Dr Amina Ibrahim-Ali and Mr Romulo Guedez Fernandez (Ps)- Helping or hindering language growth? A snapshot of Hispanic ‘in-transit’ learners in Trinidad
Mr Sanjay De Gannes & Mr Romulo Guedez-Fernandez (Ps) - Affective and Cognitive Factors: A Case Study of Undergraduate Students’ Performance in Spanish Speaking Tests
Ms Alana Ramlal(Ps) - Shifting Assessment Practice: A Report on the Effect and Use of a More Balanced System of Formative, Performance and Summative Assessment in an English A classroom
Ms Lynda Banks Khan- (Ps) Factors identified by two former candidates of a Presentation Skills programme for their withdrawal – glossophobia as both barrier and motivator?

CLOSING CEREMONY

5:15 PM – Till
ON THE GREENWAY

Closing Ceremony

· Informing participants of closing social event (downstairs)
· Drummers accompany participants as they “chip” their way downstairs
· Interaction with Blue Devils and Moko Jumbies
· Thanking participants for attendance
· Enjoyment of refreshments
· Enjoyment of music by DJ Himraj

image1.png
ST. AUGUSTINE
CAMPUS

image2.png
N

1

United Nations
Educational, Scientific and
Cultural Organization

image3.png
EDUCATION
BEYONDBORDERS

'BREAKING BARRIERS: BUILDING BRIDGES

FEBRUARY
19™ 2172019
THE UNIVERSITY OF THE WEST INDIES, ST. AUGUSTINE, CAMPUS

