

SIMON FRASER UNIVERSITY

S.85-45

FOR INFORMATION

MEMORANDUM

Mr. W. R. Heath
Registrar

From Stephen Duguid, Secretary
Senate Committee on Continuing Studies

Subject S.C.C.S. Annual Report

Date October 15, 1985

Please find enclosed two statistical/informational reports on undergraduate extension credit courses and programs and credit-free activities of the Faculties and departments of the University for the period May 1, 1984 through April 30, 1985. These documents constitute the annual report of the Senate Committee on Continuing Studies.

Stephen Duguid

SD/cd

Enclosures

RECEIVED
OCT 16 1985
Registrar

Senate Committee on Continuing Studies
Report on
Undergraduate Extension Credit Courses
May 1, 1984 - April 30, 1985

Simon Fraser University is unique in its accessibility to the student seeking an undergraduate degree through part-time study. Half of SFU undergraduates are part-time students and while many attend classes on campus during the day, many others take advantage of the Evening, Downtown, Distance Education, Summer Session and Intersession, and Off-Campus programs which collectively comprise the Extension Credit Program. The full-time student also benefits from this range of programs and formats, being able to construct a more flexible course of study which can accommodate employment or other obligations. For the past five years, Extension Credit courses have accounted for between 26-28% of all course enrollees at the University and the Campus Evening Program alone accounts for 20% of the total undergraduate FTE.

In each of its forms Extension Credit at SFU is much more than a collection of credit courses being offered at different times, locations or in different formats. Each Extension Credit mode offers degree, certificate, or diploma completion academic programs for students who are unable to take full advantage of campus daytime study. Thus students from the Interior of the province and from the urban core of Vancouver, students who work during the day or can only attend university in the Summer, as well as students in prison, all have access to degree completion programs at Simon Fraser University.

This report describes the numbers of undergraduate extension credit course offerings and associated course enrollee figures of the Departments/Faculties of the university for the period May 1, 1984 through April 30, 1985. This data is summarized in Table 1 and in the following graph:

*Off Campus includes SFU Downtown, the Prison Education Program, and Faculty of Education degree completion and PDP courses in the Interior.

A total of 23,157 course enrollees was recorded in 723 extension credit course offerings during 1984-85, 2.4% (563) more enrollees than for the same period of 1983-84. The number of enrollees represented 28.1% of the total number of undergraduate enrollees at the university during 1984-85 (82,374). This increase is accounted for by the inauguration of the Prison Education Program in 84-2, that program adding 1,320 course enrollees in 81 courses to SFU during the 1984-85 year. With PEP data deleted, Extension Credit course enrollees would be down 3.4% from 1983-84, accounting for 26.5% of total university enrollees rather than 28.1%.

On Campus Extension Credit Programs

On Campus Extension Credit programs include the Evening Program which operates each semester, offering an average of 142 courses/semester during 1984-85, and the Summer Semester and Summer Intersession day and evening courses. The number of course enrollees in the on campus program was down 4.9% in 1984-85 (14,849 course enrollees vs 15,616 in 1983-84). As the data in Table 2 and the following graphs illustrate, Summer Semester enrollments account for the decrease both in terms of courses offered (-5.9%, 146 vs 152) and enrollment (-22.8%, 3,882 vs 5,030). The Faculty of Arts had the largest decrease in terms of courses (-18.6%, 48 vs 59) and enrollments (-37.6%, 1,211 vs 1,940) and while the Faculty of Education had an increase in the number of courses (+7.7%, 56 vs 52) the enrollments decreased (-18.6%, 1,228 vs 1,509).

The precipitous decline in the Summer Semester (84-2) is largely accountable to the budgetary uncertainties faced by the Faculties during the previous 6 month period. The Faculty of Arts in particular was reluctant to commit itself to a full Summer program because of the uncertainty about future resources. Stipends available through Extension Credit were able to support a full program in IDS and Business Administration, as well as in some Arts programs.

As the graphs and data indicate, the On Campus Program showed an overall increase for the Fall and Spring Semesters in terms of both courses and course enrollees. These increases are consistent with the fluctuation of data over the past four years. Evening Only students account for 13% of the total undergraduate headcount at SFU and with day students taking evening courses added, a full 20% of the total undergraduate FTE is generated through the on campus evening program.

Course Enrollees by Semester, 1981-1985
On Campus Extension Credit

Number of Courses by Semester, 1981-1985

Off Campus Undergraduate Credit Programs

The Off Campus Programs during 1984-85 consisted of the Downtown Program, the Faculty of Education degree completion and professional development programs in the Interior of the province, and the Prison Education Program. A summary of off-campus courses and enrollees is presented, by program, in Table 3.

Total enrollment in the Downtown Program was down 16% (1,684 vs 2,008) in 1984-85. This is attributable to there being eight fewer courses offerings (-10.5%) of which three were Business Administration courses with traditionally high enrollments. Preliminary indications from the 85-3 semester indicate that with an increase in the number of courses offered, enrollment has risen accordingly.

The new Prison Education Program mounted 81 credit courses in four centres during 1984-85, with a total of 1,320 course enrollees.

Distance Education Courses (Directed Independent Study)

Fifty-two undergraduate courses were available in this instructional mode during 1984-85. The total number of offerings of these courses was 113, seven more than in 1983-84. The total number of course enrollees was 4,963, an increase of 10.7% relative to 1983-84.

Special Audit Students

The number of people attending classes, day or evening, on or off campus, as special audit students during 1984-85 was 171.

TABLE 1

Numbers of Courses and Course Enrollees for On-Campus Evening, Off-Campus, and Directed Independent Study Courses for the May 1 through April 30 Periods of 1984-85 and 1983-84

Course Type	1983-1984		1984-85		% change Courses	% Change Enrollees
	Courses	Enrollees	Courses	Enrollees		
On Campus	422	15,616	428	14,849	1.4	(4.9)
Off Campus	112	2,494	182	3,345	62.5	34.0
DISC	106	4,484	113	4,963	6.6	10.7
TOTAL	640	22,594	723	23,157	13.0	2.5

*Numbers in parenthesis represent decreases

TABLE 2

Number of On Campus Undergraduate Extension
Credit Courses and Course Enrollees in the
Faculties of Arts, Business Administration, IDS
and Science for 1984-5 & 1983-84

SEMESTER	ARTS		BUSINESS ADMINISTRATION		EDUCATION		IDS		SCIENCE		TOTAL	C 1983-84	E 1983-84	
	C	E	C	E	C	E	C	E	C	E				
Summer 84-2	48	1211	11	687	56	1228	27	598	4	158	146	3882	(5.9)	(22.8)
Fall 84-3	64	2620	19	1129	13	277	36	1289	8	330	140	5645	4.5	1.7
Spring 85-1	56	2505	23	1039	18	313	38	1175	7	290	142	5322	4.4	5.7
TOTAL	168	6336	53	2855	87	1818	101	3062	19	778	428	14849	1.4	(4.9)
Summer 83-2	59	1940	11	694	52	1509	25	603	5	284	152	5030		
Fall 83-3	65	2254	18	1255	14	352	28	1213	9	479	134	5553		
Spring 84-1	68	2079	17	1206	15	266	29	1075	7	407	136	5033		
TOTAL	192	6273	46	3155	81	2127	82	2891	21	910	422	15616		

Change by Faculty, 1984-5 vs. 1983-4 (12.5) 1.0 15.2 (9.5) 7.4 (14.5) 23.2 5.9 (9.5) (14.5)

C = Number of Courses
E = Number of Enrollees

Course & Enrollee Change compared to 1983-84

TABLE 3

Number of courses and Course Enrollees Off-Campus for the
May 1 through April 30 Periods of 1983-84 and 1984-85.

Program	1983-84		1984-85	
	Courses	Enrollees	Courses	Enrollees
SFU DOWNTOWN	76	2008	68	1684
PRISON EDUCATION	-----		81	1320
EDUCATION: PDP *	21	264	17	167
EDUCATION: Degree Completion, Extended Studies Diploma	15	222	16	174
TOTAL	112	2494	182	3345

*Each course in this program (i.e. Education 401/402 and 405) has 15 semester hours of credit associated with it. The majority of SFU courses, including most of those reported here, carry 3-5 semester hours of credit.

TABLE 4

Certificate and Diploma Statistics
 May 1, 1984 - April 30, 1985

Headcounts

Certificates	82-2	84-3	85-1	Total	(1983-4)
B.C. Studies	4	11	6	21	(29)
Criminology					
Advanced	1	8	3	12	(17)
General	51	68	68	187	(139)
French Canadian	3	6	10	19	(11)
French Language	13	19	19	51	(29)
Health & Fitness	149	279	289	717	(684)
Public History	22	29	21	72	(72)
Senior Citizens	12	108	151	271	(270)
TOTAL	255	528	567	1350	(1251)

Extended Studies Diploma Programs	84-2	84-3	85-1	Total	(1983-4)
Arts	12	38	32	82	(68)
Business	4	6	9	19	(38)
FIDS	30	89	80	199	(168)
Science	3	22	26	51	(37)
Education	38	59	65	162	(122)
TOTAL	87	214	212	513	(433)

Senate Committee on Continuing Studies

Report on
Credit-Free Activities, 1984-85

This report presents the range of meetings, lectures, conferences, symposia, seminars, media productions, professional development courses and other programs offered by Faculties and departments which comprise the credit-free continuing education activities of the University. In all cases, the focus for credit-free activities is on organizing educational opportunities for adults whose career, professional, and personal intellectual interests cannot be served by the regular credit program.

The report also includes credit-free activities offered by administrative units on campus for faculty, students and staff.

Credit-Free Programming Highlights, 1984-85

While there were a variety of credit-free programs during the course of the year, three developments in this area deserve special mention: the establishment of the School for Liberal and Professional Studies at the SFU Downtown site, the programming associated with the Northern Conference, and the establishment of an Office of Conference Services.

The School for Liberal and Professional Studies was established as a vehicle for organizing and marketing downtown-based (credit-free) continuing education courses on behalf of departments and Faculties. The School was approved by Senate in July, 1984 and began its first series of programs that September. Among new programs initiated this year were The New Enterprise Program, designed to strengthen the management skills of

technical innovators and entrepreneurs (sponsored by the Faculty of Business Administration), The Design Program, (sponsored through an Advisory Committee in the Faculty of Arts), and Liberal Studies for Managers and Professionals, (sponsored by the Institute for the Humanities). At this point in time, school program areas include The Writing Program, Liberal Studies, The City Program, Fine Arts, and Professional and Management Studies. In the Fall of 1985, the School is offering seventy individual courses and events. In its first year of operation the School has begun to establish a reputation in the downtown community and to achieve one of its major goals, the involvement of people in the community with special expertise, in the planning and teaching of programs.

The first event organized by the Northern Conference, "Circuit and Rural Court Justice in the North" was offered March 11 to 16, 1984, in Yellowknife, Northwest Territories. The meeting attracted over 200 delegates from across the North, a unique gathering for that region of Canada, and it met the Northern Conference's goal of establishing an education and information network to assist with the development of community-based justice services in the North. The Northern Conference has attracted substantial support and funding from government departments, legal agencies and private foundations. During this report period The Northern Conference received a major grant (\$180,000) from the Donner Canadian Foundation which, in addition to supporting program development, allowed the establishment of The Northern Conference Resource Centre in the Department of Criminology. The Resource Centre provides materials on program initiatives, resource persons and organizations, and research literature on northern and rural justice.

Within the Office of Continuing Studies, an Office of Conference Services was established to assist academic departments and other units of the University in program development and administration of conferences. As well, the conference office works with agencies, associations, business or other groups outside of SFU who wish to hold a conference or meeting at SFU or who request other kinds of assistance. During this past year eleven conferences were handled by this office, ranging from "George Orwell in 1984" (Department of English) to the "Canadian Association of Gerontology Annual Meeting".

REPORT ON CREDIT-FREE ACTIVITIES
 May 1, 1984 - April 30, 1985

I. SUMMARY OF CREDIT-FREE ACTIVITIES AND ENROLMENTS

	<u>Activities by Academic Units*</u>	<u>Activities by Administrative/ Service Units</u>	<u>Total</u>
Courses/Lecture Series			
Total Activities	126	103	229
Total Enrolment	2,983	2,768	5,751
Conferences/Symposia			
Total Activities	11		11
Total Enrolment	1,989		1,989
Lectures/Colloqua			
Total Activities	20		20
Total Enrolment	1,423		1,423
Programs of Distinction			
Total Activities	26		26
Total Enrolment	1,895		1,895
SFU/Publications			
Total Publications	22		22
Total Items Sold	532		532
Knowledge Network Programs			
Total Programs	30		30
Total Enrolment**	6,519		6,519
 Total Activities:	 338		
Total Enrolment:	18,109		

*Colloquia and other credit-free activities offered by academic units for faculty and students are not listed here.

**In this instance enrolment means credit student registrations in the courses listed, to whom KNOW programs were directed. The total viewing audience cannot be determined.

II. CREDIT-FREE ACTIVITIES BY ACADEMIC UNITS

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Sections</u>	<u>Enrolment</u>
<u>Biological Sciences</u>				
Conferences/Symposia				
Entomological Society of B.C. Annual General Meeting	84-3	11	1	52
Programs of Distinction				
Sex and Evolution in Damselflies	85-1	1	1	125
Where Human Sociobiology Stands	85-1	1	1	250
Total Activities: 3				
Total Enrolment: 427				
<u>Business Administration</u>				
Courses/Lecture Series				
Effective Dispute Management	84-3	13	1	9
Executive Forum: Conflict Resolution in British Columbia	84-3	4	1	14
Executive Forum: International Conflict Resolution	84-3	4	1	9
Foundation Program in Management for Women: Leadership in Management: Policy and Planning	84-3	21	1	23
Foundation Program in Management for Women: Management Communicatin	84-3	21	1	24
Foundation Program in Management for Women: Organizational Behaviour	84-3	21	1	23
Foundation Program in Management for Women: Quantitative Analysis	84-3	21	1	23
Foundation Program in Tourism Management: Course One	84-3	19.5	1	21
Foundation Program in Tourism Management: Course Two	84-3	19.5	1	22
Management for Women: Effective Participa- tion in Meetings	84-3	13	1	8
Management for Women: Public Speaking as a Management Skill	84-3	13	1	12
Strategic Planning and the Search for Excellence	84-3	13	1	15
Executive Forum: Corporate Risk Management	85-1	4	1	21
Executive Forum: Decision-Making in Complex Environments	85-1	4	1	21
Executive Forum: Strategies for Meeting the Competitive Challenges of the 1980's	85-1	4	1	24

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Sections</u>	<u>Enrolment</u>
Foundation Program in Management for Women: Budgeting and Finance	85-1	22.5	1	20
Foundation Program in Management for Women: Introduction to Accounting	85-1	21	1	22
Foundation Program in Tourism Management: Course 1 (Yukon)	85-1	19.5	1	16
Foundation Program in Tourism Management: Course 2 (Yukon)	85-1	19.5	1	16
Foundation Program in Tourism Management: Course Five	85-1	19.5	1	17
Foundation Program in Tourism Management: Course Four	85-1	19.5	1	16
Foundation Program in Tourism Management: Course Three	85-1	19.5	1	21
Management for Women: Discovering the Self as a Management Tool	85-1	12	1	8
Management for Women: Improving Communication Skills	85-1	13	1	17
Management for Women: Investment Strategies and Tax Planning for Women	85-1	10	1	17
Management for Women: Managerial Skills for Women Entering Management	85-1	13	1	19
Management for Women: Public Speaking as a Management Skill	85-1	13	1	13
MBA Update: Current Controversies in Strategic Planning	85-1	1.5	1	25
MBA Update: Decision Making in Complex Environments	85-1	1.5	1	29
New Enterprise Program	85-1	58	1	13
Non-Profit: Effective Management Control Systems	85-1	13	1	9
Non-Profit: Managing Board-Staff Relations	85-1	13	1	10
Non-Profit: Strategic Marketing and Market Research	85-1	13	1	19
Programs of Distinction Deficits and Taxes	85-1	1	1	25
Total Activities: 34				
Total Enrolment: 601				

Business Administration and Centre for the Arts

Courses/Lecture Series

Arts Management and Administration: Intro- duction to Financial Accounting	85-1	14	1	18
Arts Management and Administration: Private Sector Fundraising	85-1	14	1	27

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Sections</u>	<u>Enrolment</u>
Arts Management and Administration: Self- Management for Independent Artists	85-1	14	1	30
Arts Management and Administration: Using Personal Computers in Arts Management	85-1	14	1	28
Total Activities:	4			
Total Enrolment:				103

Centre for the Arts

Courses/Lecture Series				
Political Cabaret Theatre	84-3		1	15
William Morris and the Arts and Crafts Movement in Vancouver	84-3	10	1	45
Computer Music Weekend	85-1	16	1	10
Indian Classical Music	85-1	12	1	24
Total Activities:	4			
Total Enrolment:				94

Communication

Conferences/Symposia				
Behind the Budget Figures: Economists, Politicians and the Media	85-1	6	1	25
Total Activities:	1			
Total Enrolment:				25

Computing Science

Conferences/Symposia				
Association of Computer Machinery Annual Meeting	84-2	16	1	144
Courses/Lecture Series				
VLSI Design Workshop	84-3	22	1	6
Total Activities:	2			
Total Enrolment:				150

Design Program, SFU Advisory Committee

Courses/Lecture Series				
Public Places, Public Spaces	85-1	10	1	66
Total Activities:	1			
Total Enrolment:				66

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Sections</u>	<u>Enrolment</u>
<u>Education</u>				
Conferences/Symposia				
Imagination and Educational Development	84-3	16	1	99
Programs of Distinction				
In Search of Imagination	84-3	1	1	170
Symbolic Inventions and Transformations in Child Art	84-3	1	1	120
Total Activities:	3			
Total Enrolment:	389			
<u>Engineering Science</u>				
Courses/Lecture Series				
Digital Signal Processing Software with application on the Texas Instruments TMS 32010 and the new 32020 DSP Microchips	85-1	16	1	15
Total Activities:	1			
Total Enrolment:	15			
<u>English</u>				
Conferences/Symposia				
George Orwell in 1984: A Reassessment	84-3	10	1	70
Courses/Lecture Series				
Vancouver - Literary Landscapes	84-3	8	1	34
Programs of Distinction				
Authority in Reader Response	84-2	1	1	25
Connections between Gender and Authority	84-2	1	1	25
Gender and Theories of Reading	84-2	1	1	80
Gender in Reader Response	84-2	1	1	25
Literary Response and the Evaluation of Readings	84-2	1	1	20
Social Circumstances of Reading: A Case in Point	84-2	1	1	70
Total Activities:	8			
Total Enrolment:	349			
<u>Ethnic Relations, SFU Advisory Committee</u>				
Courses/Lecture Series				
Ethnic Relations Update	85-1	8	1	39
Japanese Woman (NFB)	85-1	3	1	14
Total Activities:	2			
Total Enrolment:	53			

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Sections</u>	<u>Enrolment</u>
<u>Geography</u>				
Courses/Lecture Series				
Special Vancouver Houses: Prize-Winning Domestic Architecture	85-1	7.5	1	69
Total Activities:	1			
Total Enrolment:	69			
<u>Gerontology Research Centre</u>				
Conferences/Symposia				
Canadian Association of Gerontology Annual Meeting	84-3	25	1	886
Total Activities:	1			
Total Enrolment:	886			
<u>History</u>				
Programs of Distinction				
Economic Man - Communal Man: Crosscutting Loyalties in Lebanon	84-3	1	1	35
Prejudice Reduction in Multicultural Societies: A Critical Role for Mass Media and Education	84-3	1	1	35
The Political Function of Education in Culturally Segmented Societies	84-3	1	1	170
Total Activities:	3			
Total Enrolment:	240			
<u>Institute for Humanities</u>				
Courses/Lecture Series				
Ancient Cities Rediscovered: Archeological and Architectural Insights	84-3	9	1	61
Critical Thinking	84-3	6.5	1	13
Rational Argument	84-3	6.5	1	7
Ancient Monuments	85-1	9	1	61
Effective Thinking	85-1	6.5	2	26
Great Works of Classical Literature	85-1	9	1	35
Public Images: Still Photography and Mass Communication	85-1	12.5	1	109
Rational Argument	85-1	6.5	2	23

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Sections</u>	<u>Enrolment</u>
Lectures/Colloquia				
Education or the Violence of Justice	84-3	2	1	20
The Crisis of Meaning in the Prison	84-3	1.5	1	17
War is Peace: Arms Control and Space: Current Problems and Political Dilemmas	84-3	2	1	18
War is Peace: Disarmament and the Media/ Apocalyptical Thinking and the Meaning of the Bomb	84-3	2	1	60
War is Peace: Disarmament and the Militarization of Culture	84-3	2	1	41
War is Peace: Scientists, Technology, and Weapons	84-3	2	1	48
War is Peace: The Political Economy of U.S. Arms Production	84-3	2	1	30

Total Activities: 15

Total Enrolment: 569

Kinesiology, Institute for Human Performance

Courses/Lecture Series

Dance and Aerobic Class Injuries	84-3	6.5	1	72
Leadership Skills for Health and Fitness Professionals	84-3	13	1	9
Nutrition for Athletic Performance	84-3	6.5	1	30
Women, Fitness and Training	84-3	6.5	1	25

Total Activities: 4

Total Enrolment: 136

Labour Education, SFU Advisory Committee

Courses/Lecture Series

Technological Change in B.C.	84-2	8	1	35
CLC Weekend School - Effective Newsletters	84-3	10	1	11
CLC Weekend School - Grievance Handling	84-3	10	1	25
CLC Weekend School - Introduction to Collective Bargaining	84-3	10	1	13
CLC Weekend School - Labour Law: Provincial	84-3	10	1	23
CLC Weekend School - Leadership Training	84-3	10	1	18
CLC Weekend School - Occupational Health and Safety	84-3	10	1	22
CLC Weekend School - Parliamentary Procedure and Public Speaking	84-3	10	1	13
CLC Weekend School - Stewards Training	84-3	10	2	42
CLC Weekend School - Technological and System Changes	84-3	10	1	13
CLC Weekend School - Union Orientation	84-3	10	1	10

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Sections</u>	<u>Enrolment</u>
Labour Relations and Technological Change (City of Burnaby)	84-3	3	1	32
Stewards Training	84-3	10	1	22
Technological and Systems Changes (Coalition of Labour Union Women)	84-3	10	1	25
Technological Change (VMREU)	84-3	7	1	40
Women and Technological Change in the Workplace (PkSA of Canada)	84-3	3	1	35
Writing Business and Local History	84-3	1	1	22
CLC Weekend School - Assertiveness Training	85-1	10	1	21
CLC Weekend School - Bargaining Committee Members	85-1	10	1	20
CLC Weekend School - Basic Steward Training	85-1	10	1	20
CLC Weekend School - Federal Labour Law	85-1	10	1	24
CLC Weekend School - Grievance Handling	85-1	10	1	23
CLC Weekend School - Introduction to Collective Bargaining	85-1	10	1	30
CLC Weekend School - Labour History	85-1	10	1	10
CLC Weekend School - Leadership Training	85-1	10	1	25
CLC Weekend School - Parliamentary Procedure	85-1	10	1	18
CLC Weekend School - Steward Training	85-1	10	1	30
CLC Weekend School - Technological and Systems Changes	85-1	10	1	18
CLC Winter School - Technological and Systems Changes	85-1	30	1	26
Leadership Training (Burnaby Firefighters)	85-1	7	1	13
Lectures/Colloquia				
Social Choice in New Technology (KNOW)	84-2	1	1	
The B.C. Labour Movement	84-2	1	1	140
Technological Change (CUPE)	84-3	2	1	30
Technological Change Conference (Sask. Federation of Labour)	84-3	2	1	150
The B.C. Labour Movement	84-3	1	1	30
Computers in the Future (Cloverdale High School)	85-1	1	1	150
New Technology in the Workplace	85-1	1	1	14
Technological Change (PSA of Canada)	85-1	2	1	40
Technological Change (PSAC/Canada Employment and Immigration Union)	85-1	1.5	1	50
Technological Change in the Workplace and Its Impact on Women (Elizabeth Frye Society)	85-1	1.5	1	7
Technological Change: Impact on Society (B.C. Research)	85-1	1.5	1	62
The Future: Getting Organized (PSAC, Ottawa)	85-1	1	1	500
The Myths of Computer Literacy	85-1	1	1	16

Total Activities: 43

Total Enrolment: 1,868

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Sections</u>	<u>Enrolment</u>
<u>Latin American Studies Program</u>				
Programs of Distinction				
Inca State Formation	85-1	1	1	50
Rethinking: Andean Rural Perspectives	85-1	1	1	30
The Andean Vision	85-1	1	1	35
Total Activities:	3			
Total Enrolment:	115			
<u>Mathematics and Statistics</u>				
Programs of Distinction				
Set-Indexed Processes and Inference	85-1	1	2	35
The Bell-Shaped Curve and Its Normal Uses: An Historical Review	85-1	1	1	75
Total Activities:	2			
Total Enrolment:	110			
<u>Physics</u>				
Programs of Distinction				
Analogies Between the Action of the Brain and a Vector Computer	84-3	1	1	60
Developmental Biophysics of Olfactory Receptor Neurons	84-3	1	1	90
Models of Chemical Carcinogenesis	84-3	1	1	70
Nerve Cells and Muses	84-3	1	1	100
Total Activities:	4			
Total Enrolment:	320			
<u>Psychology</u>				
Conferences/Symposia				
Fifth World Conference on Biomagnetism	84-2	33.5	1	120
Programs of Distinction				
Babes in Pink and Blue: How and Why Pre-Schoolers Learn Sex Roles	85-1	1	1	70
How Cognitive Development Influences the Acquisition of Sex Roles and Gender Concepts	85-1	1	1	40
Total Activities:	3			
Total Enrolment:	230			

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Sections</u>	<u>Enrolment</u>
<u>Service Conferences/Courses</u>				
Conferences/Symposia				
Adlerian Society of B.C.	85-1	13.5	1	125
Human Rights and the Peace of Nations	85-1	6.5	1	73
ICBC Managers' Conference	85-1	10.5	1	220
The 1986 World Exposition Symposium Series on Transportation and Related Communications: Symposium II	85-1	31	1	175
Courses/Lecture Series				
General Motors College of Canada	84-2	70	2	80
Remedial Education	84-2	22.5	1	10
Fellows Program: Communication and Business	84-3	39	1	39
Fellows Program: Fundamentals of Accounting	84-3	42	1	25
Fellows Program: Introduction to Business Administration	85-1	42	1	24
Fellows Program: Communication and Business	85-1	39	1	36
Fellows Program: international Banking and Finance	85-1	39	1	28
General Motors College of Canada	85-1	70	2	80
Total Activities:	12			
Total Enrolment:	915			
<u>Sociology and Anthropology</u>				
Programs of Distinction				
Coat-Tails or Apron Strings? Primate Models for the Evolution of Human Sex Roles	84-3	1	1	65
Total Activities:	1			
Total Enrolment:	65			
<u>Writing Program, SFU Advisory Committee</u>				
Courses/Lecture Series				
A new Approach to Improving Writing	84-2	24	1	12
Seminar in Corporate Communications	84-2	14	1	12
Writing Cookbooks for Fun and Profit	84-2	7	1	30
A New Approach to Improving Writing	84-3	24	1	12
Contemporary Book Design	84-3	12	1	17
Dine with Elizabeth Baird	84-3	3	1	17
Practical Internal Relations and Public Affairs Strategies	84-3	6.5	1	8
Readers Book Club	84-3	15	1	20
Selling Freelance Writing from Abroad	84-3	12	1	14
Speechwriting	84-3	6.5	1	8

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Sections</u>	<u>Enrolment</u>
The Craft of Newswriting	84-3	12	1	11
Writing about Scientific and Academic Work for a Popular Audience	84-3	14	1	18
Writing Business and Local History - Mini-Course	84-3	3	1	22
Writing Business and Local History - Workshop	84-3	6	1	22
Advanced Study in Writing I	85-1	25	2	23
Competition Winning Presentations	85-1	6	1	5
Corporate Communications - Communicating with Productivity	85-1	2	1	45
Effective Newsletters for Organizations	85-1	12	1	17
Food Journalism - Mini-Course	85-1	3	1	27
Food Journalism - Workshop	85-1	9	1	11
Personality Theory and Leadership Skills	85-1	6	1	8
Practical Internal Communication Strategies	85-1	11	1	13
Readers Book Club	85-1	15	1	22
Speechwriting	85-1	7	1	9
Successful Publishing on a Small Scale	85-1	18	1	25
Writing Cookbooks for Fun and Profit - Mini-Course	85-1	3	1	47
Writing Cookbooks for Fun and Profit - Workshop	85-1	9	1	10
Writing Successful Proposals	85-1	16	1	10
Total Activities:	28			
Total Enrolment:	495			

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Sections</u>	<u>Enrolment*</u>
<u>Knowledge Network of the West Programs</u>				
<u>School of Criminology</u>				
Eleven DISC Criminology courses				
An Overview of the Study of Criminology at Simon Fraser University	84-2	.5		
Capital Punishment: Should the Public Want it Reinstated?	84-2	.5		
Criminal Negligence	84-2	1.0		
History of English Law I	84-2	.5		
History of English Law II	84-2	.5		
Perspectives on Corrections: The View from the Inside	84-2	1.5		
Regina vs Willis	84-2	1.0		
Tiers	84-2	.5		
The Judiciary	84-2	.5		
Twelve Good Men & True - The Role of the Jury	84-2	.5		
Women and Violence: Images and Realities	84-2	1.0		
		<u>8.0</u>		822
Thirteen DISC Criminology Courses				
An Overview of the Study of Criminology at Simon Fraser University	84-3	.5		
Capital Punishment: Should the Public Want it Reinstated?	84-3	.5		
Criminal Negligence	84-3	1.0		
History of English Law I	84-3	.5		
History of English Law II	84-3	.5		
Perspectives on Corrections: The View from the Inside	84-3	1.5		
Regina vs Willis	84-3	1.0		
The Judiciary	84-3	.5		
Tiers	84-3	.5		
Twelve Good Men and True - The Role of the Jury	84-3	.5		
Women and Violence	84-3	1.0		
		<u>8.0</u>		1,210
Nine DISC Criminology Courses				
An Overview of the Study of Criminology at Simon Fraser University	85-1	.5		
Capital Punishment: Should the Public Want it Reinstated?	85-1	.5		
Cree Hunters of Mistassini	85-1	1.0		
Criminal Justice: The Sentencing Dilemma (telecast twice)	85-1	2.0		
Criminal Negligence	85-1	1.0		
History of English Law I	85-1	.5		
History of English Law II	85-1	.5		

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Sections</u>	<u>Enrolment*</u>
Officers of the Court	85-1	.5		
Perspectives on Corrections: The View from the Inside	85-1	1.5		
Regina vs Willis	85-1	1.0		
The Judiciary	85-1	.5		
Tiers	85-1	.5		
Twelve Good Men and True: The Role of the Jury	85-1	.5		
Women and Violence: Images and Realities	85-1	1.0		
Young Offenders	85-1	.5		
		<u>12.0</u>		1,028

Faculty of Education

Education 465: Children's Literature <u>Using Literature with Children</u> , a series of three thirty-minute programs (telecast twice)	84-2	3.0		146
Children's Literature and How it Grew Exploring Story Through Drama Storytelling: Continuing the Oral Tradition				

Education 441: Cultural Differences in Education				
Augusta (telecast twice)	84-3	1.0		
Between Two Worlds (telecast twice)	84-3	1.0		
Cree Hunters of Mistassini (telecast twice)	84-3	2.0		
Cree Way (telecast twice)	84-3	1.0		
Enemy Alien (telecast twice)	84-3	1.0		
Gurdeep Singh Bains (telecast twice)	84-3	.5		
In Praise of Hands (telecast twice)	84-3	1.0		
Kurelek (telecast twice)	84-3	.5		
The Hutterites (telecast twice)	84-3	1.0		
Twice Upon a Time (telecast twice)	84-3	.5		
Veronica/Kevin Alec (telecast twice)	84-3	1.0		
		<u>10.5</u>		40

Education 465: Children's Literature <u>Using Literature with Children</u> , a series of three thirty-minute programs (telecast twice)	84-3	3.0		71
Children's Literature and How it Grew Storytelling: Continuing the Oral Tradition Exploring Story Through Drama				

Education 465: Children's Literature <u>Using Literature with Children</u> , a series of three thirty-minute programs (telecast twice)	85-1	3.0		73
Children's Literature and How it Grew Storytelling: Continuing the Oral Tradition Exploring Story Through Drama				

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Sections</u>	<u>Enrolment*</u>
<u>Department of English</u>				
English 101: Introduction to Fiction				105
Margaret Laurence, First Lady of Manawaka	84-2	1.0		
Margaret Laurence, First Lady of Manawaka	84-3	1.0		540
English 368: Studies in Drama				56
The Homecoming	84-3	2.5		
English 101: Introduction to Fiction				342
Margaret Laurence, First Lady of Manawaka	85-1	1.0		
English 368: Studies in Drama				42
The Homecoming	85-1	2.5		
<u>Department of Geography</u>				
Geography 469: The Canadian North and Middle North				
Aviators of Hudson Strait	84-2	.5		
Cree Hunters of Mistassini	84-2	1.0		
Death of a Legend	84-2	1.0		
People of the Seal I	84-2	1.0		
People of the Seal II	84-2	1.0		
Steffanson: The Arctic Prophet	84-2	.5		
		5.0		35
Geography 469: The Canadian North and Middle North				
Aviators of Hudson Strait	85-1	.5		
Death of a Legend	85-1	1.0		
People of the Seal I	85-1	1.0		
People of the Seal II	85-1	1.0		
Steffanson: The Arctic Prophet	85-1	.5		
White Death, New Life	85-1	.5		
		4.5		45
<u>Department of History</u>				
History 338: World War II				
World War II, a series of twenty-six sixty-minute programs and one sixty-minute special (telecast twice)	84-2	54.0		59
History 484: History of Women in North America				27
Wings on Her Shoulder/Proudly She Marches	84-2	1.0		
History 338: World War II				
World War II, a series of twenty-six sixty-minute programs and one sixty-minute special (telecast twice)	84-3	50.0		56
History 484: History of Women in North America				26
Wings on Her Shoulder/Proudly She Marches	84-3	.5		
History 338: World War II				
World War II, a series of twenty-six sixty-minute programs and one sixty-minute special (telecast twice)	85-1	50.0		64
History 484: History of Women in North America				32
Wings on Her Shoulder/Proudly She Marches	85-1	.5		

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Sections</u>	<u>Enrolment*</u>
<u>Department of Kinesiology</u>				
Kinesiology 100: Introduction to Human Structure and Function & Kinesiology 142: Introduction to Kinesiology Work of the Heart/Circulation of the Human Body/Stroke	84-2	.5		153
Kinesiology 100: Introduction to Human Structure and Function & Kinesiology 142: Introduction to Kinesiology Work of the Heart/Circulation of the Human Body/Stroke	84-3	.5		458
Kinesiology 100: Introduction to Human Structure and Function & Kinesiology 142: Introduction to Kinesiology Strokes/Circulation of the Human Body/Work of the Heart	85-1	.5		341
Kinesiology 140: Contemporary Health Issues An Everyday Miracle: Birth (telecast twice) Breathing Yourself to Death: Lung Hazards (telecast twice) & Causes and Prevention of Industrial Skin Diseases & Safe Handling of Pesticides	85-1	2.0		
Diabetes/Think Before you Eat (telecast twice)	85-1	2.0		
Holistic Health: The New Medicine (telecast twice)	85-1	3.0		
The Last of Life (telecast twice)	85-1	1.0		
Who Will I Sentence Now?/Our Health is Not for Sale	85-1	2.0		
		<u>12.0</u>		216
Kinesiology 220: Human Foods and Nutrition Digestion	85-1	.5		19
Kinesiology 325: Basic Human Anatomy Muscle: A Study of Integration (telecast twice)	85-1	1.0		
The Digestive System (telecast twice)	85-1	1.0		
The Work of the Kidneys (telecast twice)	85-1	1.0		
		<u>3.0</u>		38
<u>Political Science Department</u>				
Political Science 151: Administration of Justice History of English Law I	84-2	.5		
History of English Law II	84-2	.5		
The Judiciary	84-2	.5		
		<u>1.5</u>		48
Political Science 151: The Administration of Justice History of English Law I	84-3	.5		
History of English Law II	84-3	.5		
The Judiciary	84-3	.5		
		<u>1.5</u>		189

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Sections</u>	<u>Enrolment*</u>
Political Science 151: The Administration of Justice				
History of English Law I	85-1	.5		
History of English Law II	85-1	.5		
The Judiciary	85-1	.5		
		<u>1.5</u>		166
<u>Women's Studies Department</u>				
Women's Studies 100: Perspectives on Women: An Introduction to Women's Studies (DISC and on-campus)				
<u>Perspectives on Women</u> , a series of eight programs (telecast twice) (Pre-recorded, and live with interactive segments)	84-3	29.0		72

Perspectives on Women is the only interactive series. All other programs are pre-recorded and broadcast in support of DISC and on-campus courses.

* In this instance, enrolment means credit student registration in Directed Independent Study courses and in courses offered on and off campus by the Faculty of Education, Criminology, English, Geography, History and Kinesiology and to whom these KNOW programs were directed. The total viewing audience cannot be determined.

SFU PublicationsBooks

	<u>No. Sold</u>
Circuit and Rural Court Justice in the North, A Resource Book	184
The Female Athlete	15
Native North Americans: Crime, Conflict and Criminal Justice, A Research Bibliography	135
Sexual Aggression and the Law, Selected Papers from a Seminar on Sexual Aggression and the Law	<u>79</u>
Total Books:	4
Total Number Sold:	413

Distance Education Packages

Packages are a combination of print material,
audiotapes, videotapes or slides

Apiculture: Introduction to Beekeeping	4
Bilingualism and Multiculturalism in Education	1
Contact and Conflict	9
Diet and Heart Disease	2
Drama	2
Drug Abuse	1
Health Concerns of an Aging Population	1
Micro-Computers in the Classroom	1
Performance and Sports Psychology	1
Physical Activity and the Child	1
The Achievements of F. R. Scott	2
Introduction to Criminology	1
Introduction to the Criminal Justice System	1
Criminal Law	1
Children's Literature	34
Designs for Learning: Reading	30
Canada Since Confederation	26
Perspectives on Women: Introduction to Women's Studies	<u>1</u>
	119

Total Packages: 18
Total Number Sold: 119

III. CREDIT-FREE ACTIVITIES BY ADMINISTRATIVE/SERVICE UNITS

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Section</u>	<u>Enrolment</u>
<u>Computing Centre</u>				
Services Offered by the Computing Centre	84-2	2	1	21
How to Use SFU's Computer	84-2	6	3	72
Manipulation Information Stored on the Computer	84-2	6	3	56
How to Transfer Information to and from the Computer	84-2	6	3	33
Producing Papers, Theses and Other Documents using the Computer: PART I	84-2	4	2	41
Producing Papers, Theses and Other Documents using the Computer: PART II	84-2	4	2	35
Using the Computer for Data Analysis: PART I	84-2	4	2	31
Using the Computer for Data Analysis: PART II	84-2	4	2	10
Using the Computer to Produce Reports	84-2	2	1	6
Drawing Graphs with the Computer	84-2	4	2	23
Sending Messages via the Computer	84-2	2	1	9
How to Maximize the Capabilities of Your Computer Terminal	84-2	2	1	10
Using the Computer to Handle Conferences	84-2	2	1	1
Managing the Computer Resources Under Your Authority	84-2	2	1	4
Accessing Other Computers from SFU	84-2	2	1	11
Survey of Some Popular Computer Languages Available at SFU	84-2	2	1	6
Microcomputer Appreciation	84-2	4	2	38
How to Produce Papers and Other Documents Using Wordstar	84-2	4	2	34
Financial Modelling on a Microcomputer	84-2	4	2	28
How to Connect Your Microcomputer to SFU's MTS Computer	84-2	6	3	48
Storing and Retrieving Information on a Microcomputer	84-2	4	2	35
Services Offered by the Computer Centre	84-3	2	1	15
How to Use SFU's Computer	84-3	8	4	67
Manipulating Information Stored on the Computer	84-3	8	4	50
How to transfer Information to and from the Computer	84-3	6	3	28
Accessing Other Computers from SFU	84-3	4	2	21
Producing Papers, Theses and Other Documents Using the Computer: PART I	84-3	6	3	43

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Section</u>	<u>Enrolment</u>
Using the Computer for Data Analysis	84-3	4	2	20
Producing Papers, Theses and Other Documents Using the Computer: PART II	84-3	6	3	23
Interactive Manipulation of Data Using APL	84-3	2	1	8
Getting the Most from Your Computer Terminal	84-3	4	2	14
Using the Computer to Produce Reports	84-3	2	1	6
Sending Messages via the Computer	84-3	2	1	10
Drawing Graphs with the Computer	84-3	6	3	23
Using the Computer to Handle Conferences	84-3	2	1	6
Managing the Computer Resources Under Your Authority	84-3	2	1	2
Microcomputer Appreciation	84-3	4	2	39
How to Produce Papers and Other Documents on a Microcomputer	84-3	4	2	35
Financial Modelling on a Microcomputer	84-3	4	2	34
How to Connect Your Microcomputer to SFU's MTS Computer	84-3	6	3	43
Storing and Retrieving Information on a Microcomputer	84-3	4	2	28
Services offered by the Computing Centre	85-1	2	1	15
How to Use SFU's Computer	85-1	8	4	62
Manipulating Information Stored on the Computer	85-1	8	4	43
How to Transfer Information to and from the Computer	85-1	4	2	22
Producing Papers, Theses and Other Documents Using the Computer: PART I	85-1	4	2	30
Using the Computer for Data Analysis	85-1	2	1	20
Producing Papers, Theses and Other Documents Using the Computer: PART II	85-1	4	2	27
Using the Computer to Produce Reports	85-1	2	1	6
Drawing Graphs with the Computer	85-1	4	2	27
Managing the Computer Resources Under Your Authority	85-1	2	1	3
Accessing Other Computers from SFU	85-1	2	1	8
Interactive Manipulation of Data Using APL	85-1	2	1	10
Getting the Most from Your Computer Terminal	85-1	2	1	9
Sending Messages via the Computer	85-1	2	1	1
Microcomputer Appreciation	85-1	4	2	24
Financial Modelling on a Microcomputer	85-1	4	2	22
Storing and Retrieving Information on a Microcomputer	85-1	4	2	27
How to Connect Your Microcomputer to SFU's MTS Computer	85-1	4	2	25

Total Activities: 59

Total Enrolment: 1,448

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Section</u>	<u>Enrolment</u>
<u>Library</u>				
Access to Information	84-2	9	3	64
Access to Information	84-3	24	8	364
Special Lectures, Reference Books, Periodical Indexes, Government Documents	84-3	4	1	24
Access to Information	85-1	21	7	86
Total Activities:	4			
Total Enrolments:	538			

Recreation

<u>Aquatics</u>				
Swim	84-2	16	1	8
Scuba	84-2	21	1	8
Swim	84-3	48	1	23
Bronze Medallion	84-3	25	1	7
Bronze Cross	84-3	25	1	5
Scuba	84-3	21	1	26
Swim	85-1	48	1	21
Scuba	85-1	21	1	14
<u>Combatives</u>				
Fencing	84-2	42	1	15
Karate	84-2	78	1	70
Fencing	84-3	42	1	33
Karate	84-3	78	1	99
Tai Chi	84-3	15	1	18
Fencing	85-1	42	1	15
Karate	85-1	78	1	84
Tai Chi	85-1	39	1	16
<u>Dance</u>				
Breakdance (Workshop)	84-2	3	1	14
Jive Dance (Workshop)	84-3	3	1	4
Social Dance	84-3	12	1	15
Jive Dance (Workshop)	85-1	3	1	6
Social Dance	85-1	8	1	12
<u>Outdoor Pursuits</u>				
Boardsailing	84-2	24	1	4
Introduction to Mountaineering (Backpacking)	84-2	3 in 2 days out	1	14
Laser Sailing	84-2	50	1	25
Ocean Kayaking	84-2	32	1	3
Rock Climbing	84-2 24	1	45	
<u>Racquet Sports</u>				
Squash	84-2	2	1	7
Tennis	84-2		1	38

<u>Unit</u>	<u>Semester</u>	<u>Hours</u>	<u>Sections</u>	<u>Enrolment</u>
Beg. Badminton	84-2	12	1	7
Squash	84-3	2	1	8
Beg. Badminton	84-3	12	1	8
Racquetball	85-1	2	1	3
Squash	85-1	2	1	9
Beg. Badminton	85-1	12	1	2
Miscellaneous				
Weight Training	84-2	3	1	18
Autogenics	84-3	10	1	7
Weight Training	84-3	6	1	27
Yoga	84-3	6	1	17
Autogenics	85-1	10	1	12
Weight Training	85-1	6	1	15
Total Activities:		40		
Total Enrolment:		782		