

DOCUMENT RESUME

ED 355 418

CE 063 291

AUTHOR Kaeley, G. S.
 TITLE Bibliography of Distance Education Publications in Papua New Guinea.
 INSTITUTION Papua New Guinea Univ., Port Moresby.
 PUB DATE 92
 NOTE 40p.
 PUB TYPE Reference Materials - Bibliographies (131)

EDRS PRICE MF01/PC02 Plus Postage.
 DESCRIPTORS Adult Education; *Developing Nations; *Distance Education; Foreign Countries; Guides; Periodicals; Postsecondary Education; Research Projects; Research Reports
 IDENTIFIERS *Papua New Guinea

ABSTRACT

This bibliography lists 132 articles, books, handbooks, and research reports concerning distance education in Papua New Guinea. All but one were published between 1970 and 1992. It was compiled through a questionnaire sent to staff members of distance education institutions as well from reports submitted at meetings of the Papua New Guinea Association of Distance Education. The bibliography is arranged two ways: (1) alphabetically by authors; and (2) alphabetically by type of publication (articles in books, articles in journals, booklets, conference papers, handbooks, special journal issues, occasional papers, reports, and theses). The guide also contains a list of authors and a list of distance education institutions in Papua New Guinea. (KC)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED355418

BIBLIOGRAPHY
OF
DISTANCE EDUCATION
PUBLICATIONS
IN
PAPUA NEW GUINEA

DR. G.S. KAELEY


Department of Extension Studies
University of Papua New Guinea

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

G.S. Kaeley

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

CE063291

BIBLIOGRAPHY
OF
DISTANCE EDUCATION
PUBLICATIONS
IN
PAPUA NEW GUINEA

DR. G.S. KAELEY

Department of Extension Studies
University of Papua New Guinea

1 9 9 2

Author: Dr. G. S. Kaeley
Senior Lecturer in Mathematics
Department of Extension Studies
University of Papua New Guinea

Typed by: Mrs. B. K. Kaeley

Copyright , 1992. Dr. G.S. Kaeley
Department of Extension Studies
University of Papua New Guinea

Printed at the University of Papua New Guinea

CONTENTS

Acknowledgements	3
Forward	4
Preface	5
List of authors	6
List of distance education institutions in Papua New Guinea	7
Bibliographical items arranged by author	11
Bibliographical items arranged by the type of publication	24

ACKNOWLEDGEMENTS

I am grateful to all the authors, the titles of whose publications are recorded in this booklet, for supplying information on their work. My special thanks go to Mr. Dikana Kema, Principal, College of Distance Education for his assistance in obtaining the information on the published work in the College from different authors. Mr. Joseph Naguwan deserves special mention for providing information on the distance education publications held in the New Guinea Collection of the Michael Somare Library of the University of Papua New Guinea. I am also indebted to Mr. Richard K. Guy of the Department of Extension Studies for his assistance. I am very grateful to Professor H. Markowitz for going through this document and giving some valuable suggestions for its improvement. Mr A.M. Choudry, Manager Computer Services, University of Papua New Guinea is also acknowledged for the computing facilities and for providing assistance in formatting the document.

I am highly thankful to the University Research and Publications Committee for granting funds for this project. Last but not the least I am very grateful to my wife, Baljit, for extending assistance in word processing, proof reading and general preparation of this document.

Dr. G. S. Kaeley

FORWARD

An undiscovered resource is no resource at all. This is as true of the unused and underused results of scholarly inquiry in this country as it is of the nation's vast untapped natural resources.

Dr. Kaeley has compiled the most comprehensive bibliography to be published on Distance Education in Papua New Guinea, and in doing so he has performed a valuable service for academics and researchers everywhere. The result of his effort will be a key to the growing body of information on distance education in PNG, and thus the bibliography will guide efforts at discovery and use of the resources that exist.

Distance education is the focus of much attention in Papua New Guinea's Higher Education Plan, and the expansion of distance education opportunities is one of the themes of the University's Five Year Plan. Accordingly, we can be sure that this bibliography will be used by the academic and professional staffs of numerous institutions, departments and agencies. Of course it also will prove invaluable to graduate students and other researchers in PNG who are investigating issues related to distance education.

Less obvious, perhaps, is the fact that through publications such as this the opportunities and the realities of education in Papua New Guinea reach scholars abroad. Distance education is truly an international enterprise, with regional and even global exchange of information being commonplace. Thus, we can be sure that this document will help link the literature and the research of distance education in Papua New Guinea with professional publications and scholarly investigation throughout the world.

Dr. Harold Markowitz
Professor and Director
Department of Extension Studies
University of Papua New Guinea

PREFACE

The information for the compilation of this bibliography has been primarily collected through a questionnaire sent to staff members of various distance education institutions. In addition, distance educators from various institutions assembled at the 1989, 1990 and 1991 meetings of the Papua New Guinea Association of Distance Education were requested to submit information on their distance education publications. Two reminders were sent, at three month intervals, to obtain bibliographic entries not originally submitted. Additional entries, supplementing the survey data, were obtained from the Michael Somare Library of the University of Papua New Guinea.

Some of the respondents provided copies of their publications, but where the original publication was not available to permit direct checking of the bibliographical entry the information provided by the author was reproduced as submitted. This created a few problems in the compilation of this bibliography, primarily differences in the style of the entries.

It is of course possible that some persons' work might have not been recorded in this booklet properly, while others' contributions to the literature might have been missed. The author would welcome any corrections, additions, or suggestions for the improvement of this bibliography so that they may be incorporated in future editions.

List of Authors

The names of authors the titles of whose publications appear in this Bibliography are given below.

<i>M. Allen</i>	<i>Richard K. Guy</i>	<i>Robert Moon</i>
<i>Raalanga Ambihajpahar</i>	<i>Patrick Healey</i>	<i>Clive R. Moore</i>
<i>Geoff Arger</i>	<i>Josephine Imaroto</i>	<i>Som Naidu</i>
<i>Roger Bird</i>	<i>P. Jeffery</i>	<i>E. Noble</i>
<i>Lalage Bown</i>	<i>Geryk John</i>	<i>G. Noble</i>
<i>Mark Bray</i>	<i>John Kadiba</i>	<i>B. Patching</i>
<i>Centre for Pacific Development & Training</i>	<i>Gurcharn S. Kaeley</i>	<i>Soikava Pauka</i>
<i>Michael J. Coulter</i>	<i>Dikana Kema</i>	<i>Angela Phillip</i>
<i>Anne Crossley</i>	<i>David Kember</i>	<i>Namana Rolu</i>
<i>Michael Crossley</i>	<i>Graeme Kemelfield</i>	<i>Alphonse H. Savage</i>
<i>G. Currie</i>	<i>Peter E. Kinyanjui</i>	<i>Brian Shaw</i>
<i>Brian Elliott</i>	<i>John Lipscomb</i>	<i>Norma L. Simpson</i>
<i>John Evans</i>	<i>John D. Lynch</i>	<i>Peter Smith</i>
<i>Helgi Eyford</i>	<i>Angela Mandie-Filer</i>	<i>Oscar H. K. Spate</i>
<i>Sharon Field</i>	<i>Beverley S. Martin</i>	<i>J. C. Taylor</i>
<i>James Griffin</i>	<i>P. McNally</i>	<i>UNESCO Regional Office, Bangkok</i>
<i>Gabriel Gris</i>	<i>Vincent McNamara</i>	<i>Howard Van Trease</i>
<i>John T. Gunther</i>	<i>Laurie Meintjes</i>	<i>P. Wari</i>
<i>Gerard Guthrie</i>	<i>F. Mihalic</i>	<i>Bruce D. Yeates</i>
	<i>Michael Monsell- Davis</i>	

List of Distance Education Institutions in Papua New Guinea

The institutions in Papua New Guinea which taught or are teaching or plan to teach by employing wholly or partly distance education techniques include the following:

Administrative College

P.O. Box 1216

Boroko

National Capital District

Papua New Guinea

Tel: 260 433

(Some of the regional branches, of the Administrative College employ distance education techniques to train public servants in Papua New Guinea as well).

Allied Health Sciences College

P.O. Box 1034

Boroko

National Capital District

Papua New Guinea

Tel: 253 455

Bomana Police College

Private Mail Bag

Boroko

National Capital District

Papua New Guinea

Tel: 281 022

College of Distance Education

P.O. Box 500

Konedobu

National Capital District

Papua New Guinea

Tel: 211 086

(The College has centres in all the provinces of the country. Further information about them could be obtained from the College).

Education Department
University of Papua New Guinea
P.O. Box 320
University
National Capital District
Papua New Guinea

Tel: 267 430

Elcom Training College
Wards Road
Hohola
National Capital District
Papua New Guinea

Tel: 243 200

Extension Studies Department
University of Papua New Guinea
P.O. Box 341
University
National Capital District
Papua New Guinea

Tel: 267 450

(At present the department has 10 University Centres involved in distance teaching. Further information about them could be obtained from the department).

Goroka Teachers College
University of Papua New Guinea
P.O. Box 1078
Goroka
Eastern Highlands Province
Papua New Guinea

Tel: 721 366

International Education Agency

Bara Street
East Boroko
P.O. Box 6974
Boroko
National Capital District
Papua New Guinea

Tel: 253 814

(International schools in Arawa, Goroka, Madang, Rabaul, Tabubil and Vanimo have offered some school subjects from Australia, for which they did not have the human resources to teach students in the face-to-face classes).

Manpower and Organizational Development Department

Post and Telecommunication Corporation
P.O. Box 1349
Boroko
National Capital District
Papua New Guinea

Tel: 274 000

Pacific Adventist College

Private Mail Bag
Boroko
National Capital District
Papua New Guinea

Tel: 281 112

Papua New Guinea Banking Corporation

Staff Training College
P.O. Box 7578
Port Moresby
Papua New Guinea

Tel: 229 843

Port Moresby Inservice College

P.O. Box 1791

Boroko

National Capital District

Papua New Guinea

Tel: 246 534

Staff Development Training Branch

Department of Works

P.O. Box 1108

Boroko

National Capital District

Papua New Guinea

Tel: 241 100

BIBLIOGRAPHICAL ITEMS ARRANGED BY AUTHOR

The following bibliographic entries contain all published items, arranged by author's surname.

- Allen, M.; McNally, P.; Moon, R. & Patching, B. (1985). Report to Australian Development Aid Bureau on the Consultancy 26 June to 9 July, 1985 at the College of External Studies, Konedobu, Papua New Guinea.
- Ambihaipahar, R. (1989). Practical Mathematics in the CODE Curriculum. College of Distance Education, Konedobu, Papua New Guinea.
- Arger, G. (1990). 'Distance Education in the Third World: Critical Analysis on the Promise and Reality'. *Open Learning*, Volume 5, Number 2, pp. 9-18.
- Arger, G. (1984). Distance Education in the Third World: An Australian perspective with special reference to Papua New Guinea, unpublished M.Ed Thesis, University of New England, Armidale, Australia.
- Bird, R. (1989). Registry Computer Handbook. College of Distance Education, Konedobu, Papua New Guinea.
- Brown, L. (1975). University of Papua New Guinea, United Nations Development Programme, University Extension and the Interaction of Universities and Community in Independent Papua New Guinea. Report prepared for the Government of Papua New Guinea, Paris: UNESCO.
- Centre for Pacific Development and Training. (1989). Regional Pacific Workshop in Distance Education (Commonwealth of Learning). 6th-10th March 1989, ACPAC, Sydney, Australia.
- Coulter, M.J. (1990). A Handbook of Information and Procedures for the Certificate in Business Studies. College of Distance Education, Konedobu, Papua New Guinea.
- Coulter, M.J. (1990). Which Way Now? A Report on the Future of the Business Studies at CODE, College of Distance Education, Konedobu, Papua New Guinea.
- Crossley, A. (1990/1991). 'Developments and Directions in Social Science Distance Education at the University of Papua New Guinea'. *Papua New Guinea Journal of Education*, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 217-224.

- Crossley, A. & Crossley, M. (1988). **Learning at a Distance: A Study Guide for UPNG External and Lahara Students**. University of Papua New Guinea, Waigani, Papua New Guinea.
- Crossley, M. (1990/1991). 'Distance Education and the Professional Development of Teachers in Papua New Guinea'. **Papua New Guinea Journal of Education**. Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 129-142.
- Crossley, M. (ed). (1989). **International Journal of Educational Development**. Special theme on Higher Education in the South Pacific, Volume 9, Number 3, Pergamon Press.
- Crossley, M. (1985). 'The Diploma in Educational Studies (School - Based Curriculum)' in S.G. Weeks (ed), **National Inventory of Educational Innovations**. Educational Research Unit, University of Papua New Guinea, Waigani, Papua New Guinea.
- Crossley, M. & Guy, R.K. (eds). (1990/1991). **Papua New Guinea Journal of Education**. Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1.
- Crossley, M. & Guy, R.K. (1990/1991). 'Editorial: Distance Education in Papua New Guinea: Context, Issues and Prospects'. **Papua New Guinea Journal of Education**. Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 105-110.
- Crossley, M.; Smith, P. & Bray, M. (1985). 'INSET: Prospects and Practice in Developing Countries'. **Journal of Education for Teaching**, Volume 11, Number 2, May, pp. 119-132.
- Crossley, M.; Smith, P. & Bray, M. (1984). 'University Outreach and In-Service Training. The Diploma in Educational Studies at the University of Papua New Guinea'. **Administration and Development**, Number 23. (Same paper published in revised form as 'University Outreach and National Needs: The Diploma in Educational Studies at UPNG'. **Directions**, Volume 7, Number 1).
- Currie, G.; Gunther, J.T. & Spate O.H.K. (1964). **Report of the Commission of Enquiry on Higher Education in Papua New Guinea**. Department of Territories, Canberra, Australia.
- Elliott, B. (1990). **College of Distance Education Handbook and Style Manual**, College of Distance Education, Konedobu, Papua New Guinea.

- Evans, J. (1990/1991), 'Distance Education and the Education of Librarians in Papua New Guinea - A note on Planned Developments'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 225-228.
- Eyford, H. (1990/1991), 'Book Review: Evans, T.E. (ed), Research in Distance Education, Deakin University, Geelong'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 262-264.
- Field, S. (1981), 'College of External Studies: Distance Learning in PNG' in B. Anderson (ed), **The Right to Learn**, Department of Education, Waigani, pp. 122-125.
- Field, S. (1980), **COES 1980 Orientation Handbook**, College of External Studies, Konedobu, Papua New Guinea.
- Griffin, J. (1985), 'Equality of Opportunity and Professionalism; Extension Studies and the University', in Commission for Higher Education, **Towards a Strategy for Higher Education in Papua New Guinea**, II (1), pp. 323-347, paper presented at seminar of title at University of Papua New Guinea, June 1984, bound with others, Port Moresby, Papua New Guinea.
- Griffin, J. (1982), 'The Administrative Implications of Off-campus Courses of Study', in **Seventh Commonwealth Conference of Registrars of Universities of South East Asia and Pacific area**, Port Moresby, Papua New Guinea, pp. 39-50.
- Griffin, J. (1972), 'Students as Public Educators', in R. J. May (ed), **Priorities in Melanesian Development**, Canberra, ANU Press, pp. 156-164. (Also appeared in **Papua New Guinea Journal of Education**, Volume 8, Number 2, June, pp. 112-118).
- Griffin, J. (1971), 'Papua New Guinea' in A. Singh and S.C. Dutta (eds), **Continuing Education and Universities in Asia and South Pacific Regions**, New Delhi, India, pp. 171-88.
- Griffin, J. (1971), 'Continuing Education and the University of Papua New Guinea', **Australian Journal of Adult Education**, Volume XI, Number 3, November, pp. 146-151.
- Griffin, J. (1971), 'Hailan Lukluk: University Students and Political Education', **Papua New Guinea Journal of Education**, Volume 7, Number 3, October, pp. 62-72.
- Gris, G. (1974), **Report of the Committee of Enquiry into University Development**, University of Papua New Guinea, Waigani, Papua New Guinea.

- Guthrie, G. (1990/1991). 'The Economics of Distance Education'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 189-200.
- Guy, R.K. (1992). 'Privileging Others and Otherness in Research in Distance Education' in T. D. Evans and P. Jurer (eds.) **Research in Distance Education Two**. Deakin University Press, Geelong, Australia.
- Guy, R.K. (1992). 'Distance Education in Papua New Guinea: Reflections on Reality'. **Open Learning**, Volume 7, Number 1, February, pp. 28-39.
- Guy, R.K. (1991). 'Distance Education in the Developing World. A Critical Essay. Course materials for the **Critical Issues in Distance Education**, in the M.Ed. programme, Deakin University, Geelong, Australia.
- Guy, R.K. (1990/1991). 'Distance Education: Text and Ideology in Papua New Guinea'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, October, pp. 201-216.
- Guy, R.K. (1990). 'Distance Education and the Developing World: Colonisation, Collaboration and Control' in T. Evans and B. King (eds), **Critical Issues in Distance Education**, Deakin University, Geelong, Australia.
- Guy, R.K. (1989). 'Research and the Cultural Contexts of Distance Education in the Third World. A paper presented at the **Research in Distance Education Seminar**, Deakin University, Geelong, Australia.
- Guy, R.K. (1989), (ed). **Advanced Diploma in Teaching - a Report of a Second Workshop: To Plot the Future Directions of the Advanced Diploma in Teaching in the 1990s**. Advanced Diploma Unit, Goroka Teachers College, University of Papua New Guinea, Goroka, Papua New Guinea.
- Guy, R.K. (1988). 'Structural and Functional Factors Impinging on the Success of the Advanced Diploma in Teaching'. A paper presented in the **Advanced Diploma in Teaching in the 1990s: Perspectives and Directions Workshop**, Goroka Teachers College, University of Papua New Guinea, Goroka, Papua New Guinea.
- Guy, R.K. (ed). (1988). **The Advanced Diploma in Teaching in the 1990s: Perspectives and Directions**, Advanced Diploma Unit, Goroka Teachers College, University of Papua New Guinea, Goroka, Papua New Guinea.
- Guy, R.K. (1987). **Qualitative Evaluation in Distance Education: An Account of the Inservice Teacher Education Programme**, unpublished M.Ed Thesis, Deakin University, Geelong, Australia.

- Healey, P. (1978), **Introduction and Discussion: Working Party on Extension Studies at UPNG**, Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea.
- Healey, P. (1977), **Department of Extension Studies, Programme Projections 1978/81**, Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea.
- Healey, P. (1977), 'External Studies and Continuing Education in Papua New Guinea'. **Education Gazette**, Waigani, pp. 168-169.
- Imaroto, J. (1988), 'Constraints on Women's Participation in External Studies' in E. Wormald and A. Crossley (eds), **Women and Education in Papua New Guinea and the South Pacific**, University of Papua New Guinea Press, pp. 140-145.
- Jeffery, P. (1971), 'A Radio and Loudspeaker Combination for Schools in Papua New Guinea'. **Educational Broadcasting International**, Volume 5, pp. 282-285.
- Jeffery, P. (1970), 'Educational Television in Teacher Education in Papua New Guinea'. **Educational Television International**, Volume 4, pp. 262-264.
- John, G. (1990/1991), 'Science by Distance Education: A perspective'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 229-236.
- Kadiba, J. (1985), **Report on International Council for Distance Education (ICDE) Conference**, Melbourne, Australia. Presented to the University of Papua New Guinea, Research Committee, University of Papua New Guinea, Waigani, Papua New Guinea.
- Kaeley, G.S. (1992), 'Explaining Mathematics Achievement of Mature Internal and External Students at the University of Papua New Guinea'. **Educational Studies in Mathematics**, Volume 23, Number 4, August. (Forthcoming).
- Kaeley, G.S. (1992), 'The Effect of Personal and Social Circumstances of Mature Internal and External Students on their Learning of Mathematics in Papua New Guinea'. **Science in New Guinea**, Volume 18, Number 2, June. (Forthcoming).
- Kaeley, G.S. (1992), 'Interest, Attitude and Mathematics Achievement of Mature Internal and External Students in Papua New Guinea'. **Papua New Guinea Journal of Mathematics**, Volume 3, Number 1, June. (Forthcoming).
- Kaeley, G.S. (1991), 'Some Entry Factors Affecting Mathematics Achievement in Matriculation Studies at the University of Papua New Guinea'. **Science in New Guinea**, Volume 17, Number 3, December, pp. 107-124.

- Kaeley, G.S. (1991). 'Taking Education to People: The Development of Extension Studies in the University of Papua New Guinea'. **International Council for Distance Education Bulletin**, Volume 27, September, pp. 43-47.
- Kaeley, G.S. (1991). **Course Development for Distance Education**, Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea, July.
- Kaeley, G.S. (1991). 'Break in Studies and Post Secondary Mathematics Performance'. **International Journal of University Adult Education**, Volume XXX, Number 2, July, pp. 49-64.
- Kaeley, G.S. (1991). 'Distance versus Face-to-Face Learning: A Mathematics Test Case'. An Abstract of Ph. D. Thesis. **Papua New Guinea Journal of Mathematics**, Volume 2, Number 1, June, pp. 30-32.
- Kaeley, G.S. (1991). 'SES and Mathematics Performance in a Neo-Literate Society'. **Indian Journal of Distance Education**, Volume 4, March, pp. 35-40.
- Kaeley, G.S. (1990/1991). 'What Matters in Face-to-Face Learning and Distance Learning of Matriculation Mathematics?' **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 177-188.
- Kaeley, G.S. (1990). 'The Influence of Socio-Economic Status, Entry Style and Instructional Variables on the Learning of Mathematics in a Neo-Literate Society'. **Educational Studies in Mathematics**, Volume 21, Number 4, August, pp. 319-350.
- Kaeley, G.S. (1990). **Distance versus Face-to-Face Learning: A Mathematics Test Case**. Unpublished Ph. D. Thesis, University of Papua New Guinea, Waigani, Papua New Guinea.
- Kaeley, G.S. (1990). 'What Lessons can Papua New Guinea Learn from the Experience of Third World Countries to Train and Upgrade Teachers through Distance Teaching in the 1990s?' **International Council for Distance Education Bulletin**, Volume 22, January, pp. 33-46.
- Kaeley, G.S. (1989). 'Pre-test Scores versus Success in Basic Mathematics (of Distance Learners)'. Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea, October.

- Kaeley, G.S. (1989). 'What Relationship Students' Socio-Economic Status, Entry Style and Instructional Variables have with their Matriculation Mathematics Performance at the University of Papua New Guinea?' in J. Colwell (ed), **Research in Mathematics and Mathematics Education 1989**, Papua New Guinea University of Technology, Lae, August, pp. 108-142.
- Kaeley, G.S. (1989). 'Instructional Variables and Mathematics Achievement in Face-to-Face and Distance Teaching Modes'. **International Council for Distance Education Bulletin**, Volume 19, January, pp. 15-30.
- Kaeley, G.S. (1988). 'Enrolment Disparities and Comparative Performance of Males and Females in Matriculation Mathematics Courses at the University of Papua New Guinea' in E. Wormald and A. Crossley (eds), **Women and Education in Papua New Guinea and the South Pacific**, University of Papua New Guinea Press, Waigani, Papua New Guinea, pp. 146-165.
- Kaeley, G.S. (1988). 'Attitudes and Mathematics Performance of Internal and External Post-Secondary Students in Papua New Guinea'. **Science in New Guinea**, Volume 14, Number 3, December, pp. 144-154.
- Kaeley, G.S. (1988). 'Sex Differences in the Learning of Post-Secondary Mathematics in a Neo-Literate Society'. **Educational Studies in Mathematics**, Volume 19, Number 6, November, pp. 435-457.
- Kaeley, G.S. (1988). 'Distance versus Face-to-Face Learning: A Mathematics Test Case.' **International Council for Distance Education Bulletin**, Volume 16, January, pp. 54-64.
- Kaeley, G.S. (1987). 'The Impact of Distance Education in Papua New Guinea'. **International Council for Distance Education Bulletin**, Volume 14, May, pp. 18-36. (The same paper was used by Monsell-Davis, M. (1986), in a **Workshop on the Development of Instructional Material in Distance Education: 7th-18th April 1986**, Waigani, University of Papua New Guinea. Sponsored by UNESCO Regional Office for Education in Asia and Pacific, pp. 17-31).
- Kaeley, G.S. (1985). **The Distance Tutor**, Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea.
- Kaeley, G.S. (1984). 'Distance versus Face-to-Face Learning' in P.C. Clarkson (ed), **Research in Mathematics and Mathematics Education in Papua New Guinea**, Mathematics Education Centre, Papua New Guinea University of Technology, Lae, Papua New Guinea, May, pp. 199-227.
- Kaeley, G.S. (1984). 'A Comparative Study of Distance Teaching in Papua New Guinea and Kenya'. **Distance Education Courier**, Number 30, March, pp. 31-33.

- Kaeley, G.S. (1982), 'The Role of Distance Teaching in the Educational Development of Papua New Guinea'. **International Journal of University Adult Education**, Volume XXI, Number 3, pp. 173-183.
- Kaeley, G.S. (1982), 'Teaching Mathematics at First Year Degree Level to Mature Students at the University of Papua New Guinea', Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea.
- Kaeley, G.S. (1980), **Distance Education at the University of Papua New Guinea, an Evaluation Report on Matriculation Studies**, Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea.
- Kaeley, G.S. (1979), 'Adult Matriculation (A paper on the background of Adult Matriculation Students of UPNG (1978-1979))', Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea.
- Kema, D. (1991), **CODE 1991 Orientation Handbook** (original produced by Field, S. (1980), Revised and updated, College of Distance Education, Konedobu, Papua New Guinea.
- Kema, D. & Guy, R.K. (1990/1991), Distance Education in Papua New Guinea: Access, Equity and Funding Issues at the College of Distance Education and the University of Papua New Guinea'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2, and Volume 27, Number 1, pp. 237-246.
- Kember, D. (1981), 'Some Factors affecting Attrition and Performance in a Distance Education Course at the University of Papua New Guinea'. **Distance Education**, Volume 2, Number 2, pp. 164-188.
- Kember, D. (1981), 'Distance Education at the University of Papua New Guinea: The Students and their Problems'. **Australian and South Pacific External Studies Association**.
- Kember, D. (1980), 'The Demand for Extension Studies Courses at UPNG, 1979'. **Papua New Guinea Journal of Education**, Volume 16, Number 2, pp. 194-203.
- Kemelfield, G. (1990/1991), 'Up There With the Angels: Provincial University Centres in Papua New Guinea. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 159-164.
- Kemelfield, G. (1984), 'First Fruits of a Decentralized University: A Profile of the North Solomons University Centre and its Student Body'. A paper presented at a **Seminar Towards a Strategy for Higher Education in Papua New Guinea**, 16th-21st June, University of Papua New Guinea, Waigani, Papua New Guinea.

- Kemelfield, G. (1972). 'Television as a Substitute or Supplement for the School'. A paper presented at **Waigani Seminar 1972**, University of Papua New Guinea.
- Kinyanjui, P.E. (1978). **Extending University Services in Papua New Guinea: A report on the implementation of Chapter four in the Report on the Committee of Enquiry into University Development 1974**. University of Papua New Guinea, Waigani, Papua New Guinea.
- Lipscomb, J. (1985) 'The Social Background of External Students; Who Does the COES Help?' in M. Bray and P. Smith (eds.) **Education and Social Stratification in Papua New Guinea**, Longman Cheshire, Melbourne, Australia.
- Lipscomb, J. (1984). 'Where is COES going'? College of External Studies, Konedobu, Papua New Guinea.
- Lipscomb, J. (1983). 'Papua New Guinea Independence from Isolation', Contribution to **Australian and South Pacific External Studies Association's Decade Down-Under**. College of External Studies, Konedobu, Papua New Guinea.
- Lipscomb, J. (1983). 'Proposal to Introduce Computing Facilities at the College of External Studies', Konedobu, Papua New Guinea.
- Lipscomb, J. (1983). 'Who Needs Analysis'? College of External Studies, Konedobu, Papua New Guinea.
- Lipscomb, J. (1982). **Manual of Book - Keeping**, College of External Studies, Konedobu, Papua New Guinea.
- Lynch, J.D. (1990/1991). 'Forward: Distance Education in Papua New Guinea'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2, and Volume 27, Number 1, p. 104.
- Mandie-Filer, A. (1989). 'Teacher training to accommodate for Distance Education in Papua New Guinea'. A paper presented at the **Faculty of Education Extraordinary Meeting on Teachers for the 90s**, University of Papua New Guinea, Waigani, Papua New Guinea, October.
- Mandie-Filer, A. (1988). **The Expectations of External Tertiary Students at the University of Papua New Guinea**. Unpublished M.A. Thesis, Macquarie University, Australia.
- Mandie-Filer, A. (1988). 'Women in Papua New Guinea: Distance Education as a means for Educational Advancement' in K. Faith (ed), **Towards New Horizons for Women in Distance Education International Perspective**, Routledge, London and New York.

- Mandie-Filer, A. (1984). **Three - Way Comparative Study of the Distance Education Systems at the University of Papua New Guinea, University of South Pacific, and selected Australian Distance Teaching Institutions / Units.** A major paper for Diploma in Development Education at Macquarie University, Australia.
- Martin, B.S. (1988). 'Women in Distance Education in Papua New Guinea' in E. Wormald and A. Crossley (eds). **Women and Education in Papua New Guinea and the South Pacific.** University of Papua New Guinea Press, Waigani, pp. 129-139.
- Martin, B.S. (1983). 'COES Provincial Centres'. **Papua New Guinea Education Gazette.** Volume 17, Number 8, September, p. 217.
- Martin, B.S. (1982). 'Distance Teaching Workshop'. **Papua New Guinea Gazette.** Volume 16, Number 10, November, pp. 265-266.
- McNamara, V. (1972). **Report of the Educational Television Working Group.** Department of Administration, Konedobu, Papua New Guinea.
- McNamara, V. (1971). 'General Submission for the Introduction of an Educational Television Service in Papua New Guinea'. Department of Administration, Konedobu, Papua New Guinea.
- Meintjes, L. (1990/1991). 'Distance Education at the Pacific Adventist College'. **Papua New Guinea Journal of Education,** Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 164-176.
- Mihalic, F. (1982). 'Learning and Earning'. **New Nation,** Volume 6, Number 8, October, p. 12.
- Monsell-Davis, M. (1990/1991). 'Papua New Guinea Association of Distance Education: Background and Purpose'. **Papua New Guinea Journal of Education,** Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 247-250.
- Monsell-Davis, M. and Naidu S. (1989). 'Reaching Out: Distance Teaching and Higher Education in the South Pacific'. **International Journal of Educational Development,** Volume 9, Number 3, pp. 183-194.
- Monsell-Davis, M. (ed) (1987). **Report: Task Force G College of External Studies.** Papua New Guinea National Department of Education, Port Moresby, Papua New Guinea.
- Monsell-Davis, M. (1986). **Report: Workshop on the Development of Instructional Material in Distance Education, 7th-18th April 1986.** Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea, (Sponsored by UNESCO).

- Moore, C.R. (1983). 'PNG Style: Higher Distance Education in Papua New Guinea'. A Paper presented at the **Regional Cooperative Programme in Higher Education Seminar on Distance Education Systems**, Toowoomba, Australia, 10th-16th September, 1983.
- Noble, G. and Noble, E. (1977). **Media Submissions**. (Psychological Services Branch Report Papers; 221). Cover title: Submission to the Australian Senate and Australian Broadcasting Tribunal.
- Phillip, A. (1990/1991). 'In Search of the Effective English Language Placement Test for UPNG Extension Studies'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 251-258.
- Rolu, N. & Pauka, S. (1990). **Report of the Commonwealth of Learning Workshop**, September 10th-22nd (At the University of South Pacific Centre, Port Villa, Vanuatu).
- Savage, A.H. (1989). **Diploma in Education Studies (Primary) 14.453. Programme Handbook, Lahara 1989**, Department of Education, University of Papua New Guinea, Waigani, Papua New Guinea, November.
- Savage, A.H. (1987). 'The School in the Society: An Analysis of Roles of Parents Community States (Provincial) and National Government', Paper presented to the Pacific Conference EWC, Honolulu University of Hawaii, printed in **EWC Publication Occasional Paper Number 12**; March, 1987.
- Savage, A.H. (1987). 'Education and Formal Schooling for Development', College of Education, Manoa Campus. **University of Hawaii Occasional Paper Series**, Number 8, presented to the Faculty Symposium, June, 1987.
- Savage, A.H. (1987). 'Alternate Schooling Policy to Equalize Equality of Opportunity: Papua New Guinea's Experience', **College of Education Occasional Paper Series**, Number 7, University of Hawaii, Manoa Campus, Submitted to the Faculty's Colloquium, May, 1987.
- Savage, A.H. (1985). 'The Diploma in Educational Studies, programme Model of Staff Development through the University', **Education Gazette**, March Edition, 1985, pp. 15-20.
- Savage, A.H. (1980). 'Opportunities through the Extension Studies Programme', **Extension Studies Magazine**, University of Papua New Guinea, Waigani, Papua New Guinea.

- Savage, A.H. (1980). 'To what Extent Schooling Practices in Papua New Guinea (PNG) Recognize the Requirements of the Doctrine of Equality of Opportunity'. *Yagal Ambu, the Social Science and Humanities Journal*. Special Edition for Education. Edited by Denis McClaughlin, 1988. (A Revised version to that given and published in Hawaii, 1987, under a different title above).
- Shaw, B. (1985). **UNESCO Sponsored Research Project on Distance Teaching and Learning**. College of External Studies, Konedobu, Papua New Guinea.
- Simpson, N. L. (1990/1991). 'Past and Future Distance Education Models of the Advanced Diploma in Teaching Goroka Teachers College'. **The Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2, and Volume 27, Number 1, pp. 143-158.
- Simpson, N. L. (1989). 'The Advanced Diploma in Home Economics at Goroka Teachers College, the University of Papua New Guinea: An Experimental Model' in **Towards Autonomy in the 1990s**. Proceedings of the Ninth Triennial Conference of the Home Economics Association of Australia, 9th-13th January, 1989 in Launceston, Australia, pp. 33-39.
- Simpson, N. L. (1989). 'Combining Distance Education with Residential Instruction to UP-Grade Secondary Teachers in Papua New Guinea'. A paper presented at the XV International Council for Distance Education World Congress, **Distance Education: Development and Access**, Caracas, Venezuela, November.
- Simpson, N. L. (1989). 'Evolution of the Advanced Diploma in Home Economics: Advantages and Constraints' in a **Report of a Second Workshop to Plot the Future Directions of the Advanced Diploma in Teaching into the 1990s**, pp. 24-29.
- Simpson, N.L. (1988). 'Experimental Model for the Advanced Diploma at Goroka Teachers College' in a **Report of the Workshop on the Advanced Diploma in Teaching into the 1990s: Perspectives and Directions**, pp. 134-164.
- Taylor, J. C. et al. (1986). 'Student Persistence in Distance Education: A Cross-cultural, Multi-institutional Perspective' in **Distance Education**, Vol 7, No. 1, pp. 68-91.
- UNESCO Regional Office for Education in Asia and the Pacific, Bangkok. (1984). **Distance Learning Systems and Structures-Training of Distance Educators**. Asia and Pacific Programme of Educational Innovation for Development. Report of a Sub-regional Workshop (Volume 1). Colombo, 5-18 July, 1984.

- Van Trease, H. (1990/1991). 'Distance Education at the University of Papua New Guinea : Issues and Developments'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 111-128.
- Wari, P. (1989). *The Evaluation Study of the Advanced Diploma in Teaching Program, Report Two*. Research and Evaluation Unit, National Department of Education, Port Moresby.
- Wari, P. (1985). *A Study of the Advanced Diploma in Teaching*. Department of Education, Port Moresby.
- Yeates, B.D. (1990). 'An Analysis of Policy Responses to Local Special Development in Papua New Guinea'. *Country Report presented to Expert Group Meeting*, UNCRD, Nagoya, Japan. (This paper incorporated 'The Morata - UPNG College of Distance Education Centre' article).

BIBLIOGRAPHICAL ITEMS ARRANGED BY THE TYPE OF PUBLICATION

The following bibliographic entries restate the listing above, arranging the items by the type of publication in which they appeared.

Articles in Books

- Crossley, M. (1985). 'The Diploma in Educational Studies (School - Based Curriculum)' in S.G. Weeks (ed), **National Inventory of Educational Innovations**, Educational Research Unit, University of Papua New Guinea, Waigani, Papua New Guinea.
- Field, S. (1981). 'College of External Studies: Distance Learning in PNG' in B. Anderson (ed), **The Right to Learn**, Department of Education, Waigani, pp. 122-125.
- Griffin, J. (1972). 'Students as Public Educators', in R.J. May (ed), **Priorities in Melanesian Development**, Canberra, ANU Press, pp. 156-164.
- Griffin, J. (1971). 'Papua New Guinea' in A. Singh and S.C. Dutta (eds), **Continuing Education and Universities in Asia and South Pacific Regions**, New Delhi, India, pp. 171-188.
- Guy, R. K. (1992). 'Privileging Others and Otherness in Research in Distance Education' in T. D. Evans and P. Jurer (eds.) **Research in Distance Education Two**. Deakin University Press, Geelong, Australia
- Guy, R.K. (1991). 'Distance Education in the Developing World. A Critical Essay. Course materials for the **Critical Issues in Distance Education**, in the M.Ed. programme, Deakin University, Geelong, Australia.
- Guy, R.K. (1990). 'Distance Education and the Developing World: Colonisation, Collaboration and Control' in T. Evans and B. King (eds), **Critical Issues in Distance Education**, Deakin University, Geelong, Australia.
- Imaroto, J. (1988). 'Constraints on Women's Participation in External Studies' in E. Wormald and A. Crossley (eds), **Women and Education in Papua New Guinea and the South Pacific**, University of Papua New Guinea Press, pp. 140-145.

- Kaeley, G.S. (1988). 'Enrolment Disparities and Comparative Performance of Males and Females in Matriculation Mathematics Courses at the University of Papua New Guinea' in E. Wormald and A. Crossley (eds), **Women and Education in Papua New Guinea and the South Pacific**. University of Papua New Guinea Press, Waigani, Papua New Guinea, pp. 146-165.
- Lipscomb, J. (1985) 'The Social Background of External Students; Who Does the COES Help?' in M. Bray and P. Smith (eds.) **Education and Social Stratification in Papua New Guinea**. Longman Cheshire, Melbourne, Australia.
- Mandie-Filer, A. (1988). 'Women in Papua New Guinea: Distance Education as a means for Educational Advancement' in K. Faith (ed), **Towards New Horizons for Women in Distance Education International Perspective**. Routledge, London and New York.
- Martin, B.S. (1988). 'Women in Distance Education in Papua New Guinea' in E. Wormald and A. Crossley (eds), **Women and Education in Papua New Guinea and the South Pacific**. University of Papua New Guinea Press, Waigani, pp. 129-139.

Articles in Journals

- Arger, G. (1990). 'Distance Education in the Third World: Critical Analysis on the Promise and Reality'. **Open Learning**, Volume 5, Number 2, pp. 9-18.
- Crossley, A. (1990/1991). 'Developments and Directions in Social Science Distance Education at the University of Papua New Guinea'. **Papua New Guinea Journal of Education**. Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 217-224.
- Crossley, M. (1990/1991). 'Distance Education and the Professional Development of Teachers in Papua New Guinea'. **Papua New Guinea Journal of Education**. Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 129-142.
- Crossley, M. & Guy, R.K. (1990/1991). 'Editorial: Distance Education in Papua New Guinea: Context, Issues and Prospects'. **Papua New Guinea Journal of Education**. Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 105-110.
- Crossley, M.; Smith, P. & Bray, M. (1985). 'INSET: Prospects and Practice in Developing Countries'. **Journal of Education for Teaching**, Volume 11, Number 2, May, pp. 119-132.

- Crossley, M.; Smith, P. & Bray, M. (1984). 'University Outreach and In-Service Training. The Diploma in Educational Studies at the University of Papua New Guinea'. **Administration and Development**. Number 23. (Same paper published in revised form as 'University Outreach and National Needs: The Diploma in Educational Studies at UPNG'. **Directions**, Volume 7, Number 1).
- Evans, J. (1990/1991). 'Distance Education and the Education of Librarians in Papua New Guinea - A note on Planned Developments'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 225-228.
- Eyford, H. (1990/1991). 'Book Review: Evans, T.E. (ed), Research in Distance Education, Deakin University, Geelong'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 262-264.
- Griffin, J. (1972). 'Students as Public Educators'. **Papua New Guinea Journal of Education**. Volume 8, Number 2, June, pp. 112-118.
- Griffin, J. (1971). 'Continuing Education and the University of Papua New Guinea'. **Australian Journal of Adult Education**, Volume XI, Number 3, November, pp. 146-151.
- Griffin, J. (1971). 'Hailan Lukluk: University Students and Political Education'. **Papua New Guinea Journal of Education**. Volume 7, Number 3, October, pp. 62-72.
- Guthrie, G. (1990/1991). 'The Economics of Distance Education'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 189-200.
- Guy, R.K. (1992). 'Distance Education in Papua New Guinea: Reflections on Reality'. **Open Learning**, Volume 7, Number 1, February, pp. 28-39.
- Guy, R.K. (1990/1991). 'Distance Education: Text and Ideology in Papua New Guinea'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, October, pp. 201-216.
- Healey, P. (1977). 'External Studies and Continuing Education in Papua New Guinea'. **Education Gazette**, Waigani, pp. 168-169.
- Jeffery, P. (1971). 'A Radio and Loudspeaker Combination for Schools in Papua New Guinea'. **Educational Broadcasting International**, Volume 5, pp. 282-285.
- Jeffery, P. (1970). 'Educational Television in Teacher Education in Papua New Guinea'. **Educational Television International**, Volume 4, pp. 262-264.

- John, G. (1990/1991), 'Science by Distance Education: A perspective'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 229-236.
- Kaeley, G.S. (1992), 'Explaining Mathematics Achievement of Mature Internal and External Students at the University of Papua New Guinea'. **Educational Studies in Mathematics**, Volume 23, Number 4, August. (Forthcoming).
- Kaeley, G.S. (1992), 'The Effect of Personal and Social Circumstances of Mature Internal and External Students on their Learning of Mathematics in Papua New Guinea'. **Science in New Guinea**, Volume 18, Number 2, June. (Forthcoming).
- Kaeley, G.S. (1992), 'Interest, Attitude and Mathematics Achievement of Mature Internal and External Students in Papua New Guinea'. **Papua New Guinea Journal of Mathematics**, Volume 3, Number 1, June. (Forthcoming).
- Kaeley, G.S. (1991), 'Some Entry Factors Affecting Mathematics Achievement in Matriculation Studies at the University of Papua New Guinea'. **Science in New Guinea**, Volume 17, Number 3, December, pp. 107-124.
- Kaeley, G.S. (1991), 'Taking Education to People: The Development of Extension Studies in the University of Papua New Guinea'. **International Council for Distance Education Bulletin**, Volume 27, September, pp. 43-47.
- Kaeley, G.S. (1991), 'Break in Studies and Post Secondary Mathematics Performance'. **International Journal of University Adult Education**, Volume XXX, Number 2, July, pp. 49-64.
- Kaeley, G.S. (1991), 'Distance versus Face-to-Face Learning: A Mathematics Test Case'. An Abstract of Ph. D. Thesis. **Papua New Guinea Journal of Mathematics**, Volume 2, Number 1, June, pp. 30-32.
- Kaeley, G.S. (1991), 'SES and Mathematics Performance in a Neo-Literate Society'. **Indian Journal of Distance Education**, Volume 4, March, pp. 35-46.
- Kaeley, G.S. (1990/1991), 'What Matters in Face-to-Face Learning and Distance Learning of Matriculation Mathematics?' **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 177-188.
- Kaeley, G.S. (1990), 'The Influence of Socio-Economic Status, Entry Style and Instructional Variables on the Learning of Mathematics in a Neo-Literate Society'. **Educational Studies in Mathematics**, Volume 21, Number 4, August, pp. 319-350.

- Kaeley, G.S. (1990). 'What Lessons Papua New Guinea can Learn from the Experience of Third World Countries to Train and Upgrade Teachers through Distance Teaching in the 1990s?' **International Council for Distance Education Bulletin**, Volume 22, January, pp. 33-46.
- Kaeley, G.S. (1989). 'Instructional Variables and Mathematics Achievement in Face-to-Face and Distance Teaching Modes'. **International Council for Distance Education Bulletin**, Volume 19, January, pp. 15-30.
- Kaeley, G.S. (1988). 'Attitudes and Mathematics Performance of Internal and External Post-Secondary Students in Papua New Guinea'. **Science in New Guinea**, Volume 14, Number 3, December, pp. 144-154.
- Kaeley, G.S. (1988). 'Sex Differences in the Learning of Post-Secondary Mathematics in a Neo-Literate Society'. **Educational Studies in Mathematics**, Volume 19, Number 6, November, pp. 435-457.
- Kaeley, G.S. (1988). 'Distance versus Face-to-Face Learning: A Mathematics Test Case.' **International Council for Distance Education Bulletin**, Volume 16, January, pp. 54-64.
- Kaeley, G.S. (1987). 'The Impact of Distance Education in Papua New Guinea'. **International Council for Distance Education Bulletin**, Volume 14, May, pp. 18-36. (The same paper was used by Monsell-Davis, M. (1986), in a **Workshop on the Development of Instructional Material in Distance Education: 7th-18th April 1986**, Waigani, University of Papua New Guinea. Sponsored by UNESCO Regional Office for Education in Asia and Pacific, pp. 17-31).
- Kaeley, G.S. (1984). 'A Comparative Study of Distance Teaching in Papua New Guinea and Kenya'. **Distance Education Courier**, Number 30, March, pp. 31-33.
- Kaeley, G.S. (1982). 'The Role of Distance Teaching in the Educational Development of Papua New Guinea'. **International Journal of University Adult Education**, Volume XXI, Number 3, pp. 173-183.
- Kema, D. & Guy, R.K. (1990/1991). Distance Education in Papua New Guinea: Access, Equity and Funding Issues at the College of Distance Education and the University of Papua New Guinea'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2, and Volume 27, Number 1, pp. 237-246.
- Kember, D. (1981). 'Some Factors affecting Attrition and Performance in a Distance Education Course at the University of Papua New Guinea'. **Distance Education**, Volume 2, Number 2, pp. 164-188.

- Kember, D. (1981). 'Distance Education at the University of Papua New Guinea: The Students and their Problems'. **Australian and South Pacific External Studies Association**.
- Kember, D. (1980). 'The Demand for Extension Studies Courses at UPNG, 1979'. **Papua New Guinea Journal of Education**, Volume 16, Number 2, pp. 194-203.
- Kemelfield, G. (1990/1991). 'Up There With the Angels: Provincial University Centres in Papua New Guinea'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 159-164.
- Lynch, J.D. (1990/1991). 'Forward: Distance Education in Papua New Guinea'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2, and Volume 27, Number 1, p. 104.
- Martin, B.S. (1983). 'COES Provincial Centres'. **Papua New Guinea Education Gazette**, Volume 17, Number 8, September, p. 217.
- Martin, B.S. (1982). 'Distance Teaching Workshop'. **Papua New Guinea Gazette**, Volume 16, Number 10, November, pp. 265-266.
- Meintjes, L. (1990/1991). 'Distance Education at the Pacific Adventist College'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 164-176.
- Mihalic, F. (1982). 'Learning and Earning'. **New Nation**, Volume 6, Number 8, October, p. 12.
- Monsell-Davis, M. (1990/1991). 'Papua New Guinea Association of Distance Education: Background and Purpose'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 247-250.
- Monsell-Davis, M. and Naidu S. (1989). 'Reaching Out: Distance Teaching and Higher Education in the South Pacific'. **International Journal of Educational Development**, Volume 9, Number 3, pp. 183 - 194.
- Phillip, A. (1990/1991). 'In Search of the Effective English Language Placement Test for UPNG Extension Studies'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 251-258.
- Savage, A.H. (1985). 'The Diploma in Educational Studies, programme Model of Staff Development through The University'. **Education Gazette**, March Edition, 1985, pp. 15-20.

- Savage, A.H. (1980). 'Opportunities Through The Extension Studies Programme', **Extension Studies Magazine**, University of Papua New Guinea, Waigani, Papua New Guinea.
- Savage, A.H. (1980). 'To what Extent Schooling Practices in Papua New Guinea (PNG) Recognize the Requirements of the Doctrine of Equality of Opportunity', **Yagal Ambu**, The Social Science and Humanities Journal, Special Edition for Education Edited by Denis McClaughlin, 1988.
- Simpson, N. L. (1990/1991). 'Past and Future Distance Education Models of the Advanced Diploma in Teaching Goroka Teachers College'. **The Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2, and Volume 27, Number 1, pp. 143-158.
- Taylor, J. C. et al. (1986). 'Student Persistence in Distance Education: A Cross-cultural , Multi-institutional Perspective in **Distance Education**, Vol. 7, No. 1, pp. 68-91.
- Van Trease, H. (1990/1991), 'Distance Education at the University of Papua New Guinea : Issues and Developments'. **Papua New Guinea Journal of Education**, Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1, pp. 111-128.

Booklets

- Amtihaipahar, R. (1989). **Practical Mathematics in the CODE Curriculum**, College of Distance Education, Konedobu, Papua New Guinea.
- Crossley, A. & Crossley, M. (1988). **Learning at a Distance: A Study Guide for UPNG External and Lahara Students**, University of Papua New Guinea, Waigani, Papua New Guinea.
- Kaeley, G.S. (1991). **Course Development for Distance Education**, Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea, July.
- Kaeley, G.S. (1985). **The Distance Tutor**, Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea.
- Kaeley, G.S. (1980). **Distance Education at the University of Papua New Guinea, an Evaluation Report on Matriculation Studies**, Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea.
- Lipscomb, J. (1982). **Manual of Book - Keeping**, College of External Studies, Konedobu, Papua New Guinea.

Conference Papers

- Griffin, J. (1985), 'Equality of Opportunity and Professionalism; Extension Studies and the University', in Commission for Higher Education, **Towards a Strategy for Higher Education in Papua New Guinea**, II (1), pp. 323-347, paper presented at seminar of title at University of Papua New Guinea, June 1984, bound with others, Port Moresby, Papua New Guinea.
- Griffin, J. (1982), 'The Administrative Implications of Off-campus Courses of Study', in **Seventh Commonwealth Conference of Registrars of Universities of South East Asia and Pacific area**, Port Moresby, Papua New Guinea, pp. 39-50.
- Guy, R.K. (1989), 'Research and the Cultural Contexts of Distance Education in the Third World. A paper presented at the **Research in Distance Education Seminar**, Deakin University, Geelong, Australia.
- Guy, R.K. (1988), 'Structural and Functional Factors Impinging on the Success of the Advanced Diploma in Teaching'. A paper presented in the **Advanced Diploma in Teaching in the 1990s: Perspectives and Directions Workshop**, Goroka Teachers College, University of Papua New Guinea, Goroka, Papua New Guinea.
- Kaeley, G. S. (1990), 'What Lessons can Papua New Guinea Learn from the Experience of Third World Countries to Train and Upgrade Teachers through Distance Teaching in the 1990s: A paper presented at the **Faculty of Education Extraordinary Meeting on Teachers for the 90s**, University of Papua New Guinea, Waigani, Papua New Guinea, October.
- Kaeley, G.S. (1989), 'What Relationship Students' Socio-Economic Status, Entry Style and Instructional Variables have with their Matriculation Mathematics Performance at the University of Papua New Guinea?' in J. Colwell (ed), **Research in Mathematics and Mathematics Education 1989**, Papua New Guinea University of Technology, Lae, August, pp. 108-142.
- Kaeley, G.S. (1985), 'The Impact of Distance Education in Papua New Guinea'. A paper presented at the **International Council for Distance Education Conference**, August, Melbourne, Australia.
- Kaeley, G.S. (1984), 'Distance versus Face-to-Face Learning' in P.C. Clarkson (ed), **Research in Mathematics and Mathematics Education in Papua New Guinea**, Mathematics Education Centre, Papua New Guinea University of Technology, Lae, Papua New Guinea, May, pp. 199-227.

- Kemelfield, G. (1984). 'First Fruits of a Decentralized University: A Profile of the North Solomons University Centre and its Student Body'. A paper presented at a **Seminar Towards a Strategy for Higher Education in Papua New Guinea**. 16th-21st June. University of Papua New Guinea, Waigani, Papua New Guinea.
- Kemelfield, G. (1972). 'Television as a Substitute or Supplement for the School'. A paper presented at **Waigani Seminar 1972**. University of Papua New Guinea.
- Mandie-Filer, A. (1989). 'Teacher training to accommodate for Distance Education in Papua New Guinea'. A paper presented at the **Faculty of Education Extraordinary Meeting on Teachers for the 90s**, University of Papua New Guinea, Waigani, Papua New Guinea, October.
- Moore, C.R. (1983). 'PNG Style: Higher Distance Education in Papua New Guinea'. A Paper presented at the **Regional Cooperative Programme in Higher Education Seminar on Distance Education Systems**, Toowoomba, Australia, 10th-16th September, 1983.
- Savage, A.H. (1987). 'The School in the Society: An Analysis of Roles of Parents Community States (Provincial) and National Government'. Paper presented to the **Pacific Conference EWC**, Honolulu University of Hawaii, printed in **EWC Publication Occasional Paper Number 12**; March, 1987.
- Simpson, N. L. (1989). 'The Advanced Diploma in Home Economics at Goroka Teachers College, the University of Papua New Guinea: An Experimental Model' in **Towards Autonomy in the 1990s**, Proceedings of the Ninth Triennial Conference of the Home Economics Association of Australia, 9th-13th January, 1989 in Launceston, Australia, pp. 33-39.
- Simpson, N. L. (1989). 'Combining Distance Education with Residential Instruction to UP-Grade Secondary Teachers in Papua New Guinea'. A paper presented at the XV International Council for Distance Education World Congress, **Distance Education: Development and Access**, Caracas, Venezuela, November.
- Yeates, B.D. (1990). 'An Analysis of Policy Responses to Local Special Development in Papua New Guinea'. Country Report presented to **Expert Group Meeting, UNCRD**, Nagoya, Japan. (This paper incorporated 'The Morata - UPNG College of Distance Education Centre' article).

Handbooks

- Bird, R. (1989). **Registry Computer Handbook**, College of Distance Education, Konedobu, Papua New Guinea.

- Coulter, M.J. (1990). **A Handbook of Information and Procedures for the Certificate in Business Studies**. College of Distance Education, Konedobu, Papua New Guinea.
- Elliott, B. (1990). **College of Distance Education Handbook and Style Manual**. College of Distance Education, Konedobu, Papua New Guinea.
- Field, S. (1980). **COES 1980 Orientation Handbook**. College of External Studies, Konedobu, Papua New Guinea.
- Kema, D. (1991). **CODE 1991 Orientation Handbook** (original produced by Field, S. (1980), Revised and updated, College of Distance Education, Konedobu, Papua New Guinea.
- Savage, A.H. (1989). **Diploma in Education Studies (Primary) 14.453. Programme Handbook, Lahara 1989**. Department of Education, University of Papua New Guinea, Waigani, Papua New Guinea, November.

Journal (Special issue devoted to distance education)

- Crossley, M. & Guy, R.K. (eds). (1990/1991). **Papua New Guinea Journal of Education**. Special Issue on Distance Education in Papua New Guinea, Volume 26, Number 2 and Volume 27, Number 1.

Occasional Papers

- Guy, R.K. (ed). (1988). 'The Advanced Diploma in Teaching in the 1990s: Perspectives and Directions'. Advanced Diploma Unit, Goroka Teachers College, University of Papua New Guinea, Goroka, Papua New Guinea.
- Healey, P. (1977). 'Department of Extension Studies, Programme Projections 1978/81'. Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea.
- Kaeley, G.S. (1989). 'Pre-test Scores versus Success in Basic Mathematics (of Distance Learners)'. Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea, October.
- Kaeley, G.S. (1982). 'Teaching Mathematics at First Year Degree Level to Mature Students at the University of Papua New Guinea'. Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea.

- Kaeley, G.S. (1979). 'Adult Matriculation (A paper on the background of Adult Matriculation Students of UPNG (1978-1979))', Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea.
- Lipscomb, J. (1984). 'Where is COES going'? College of External Studies, Konedobu, Papua New Guinea.
- Lipscomb, J. (1983). 'Proposal to Introduce Computing Facilities at the College of External Studies', Konedobu, Papua New Guinea.
- Lipscomb, J. (1983). 'Who Needs Analysis'? College of External Studies, Konedobu, Papua New Guinea.
- Lipscomb, J. (1983). 'Papua New Guinea Independence from Isolation', Contribution to Australian and South Pacific External Studies Association's Decade Down-Under, College of External Studies, Konedobu, Papua New Guinea.
- McNamara, V. (1972). 'Report of the Educational Television Working Group', Department of Administration, Konedobu, Papua New Guinea.
- McNamara, V. (1971). 'General Submission for the Introduction of an Educational Television Service in Papua New Guinea', Department of Administration, Konedobu, Papua New Guinea.
- Savage, A.H. (1987). 'Alternate Schooling Policy to Equalize Equality of Opportunity: Papua New Guinea's Experience', College of Education Occasional Paper Series, Number 7, University of Hawaii, Manoa Campus, Submitted to the Faculty's Colloquium, May, 1987.
- Savage, A.H. (1987). 'Education and Formal Schooling for Development', College of Education, Manoa Campus, University of Hawaii Occasional Paper Series, Number 8, presented to the Faculty Symposium, June, 1987.

Reports

- Allen, M.; McNally, P.; Moon, R. & Patching, B. (1985). Report to Australian Development Aid Bureau on the Consultancy 26 June to 9 July, 1985 at the College of External Studies, Konedobu, Papua New Guinea.
- Bown, L. (1975). University of Papua New Guinea, United Nations Development Programme, University Extension and the Inter-action of Universities and Community in Independent Papua New Guinea. Report prepared for the Government of Papua New Guinea, Paris: UNESCO.

- Centre for Pacific Development and Training. (1989). **Regional Pacific Workshop in Distance Education (Commonwealth of Learning)**, 6th-10th March 1989, ACPAC, Sydney, Australia.
- Coulter, M.J. (1990). **Which Way Now? A Report on the Future of the Business Studies at CODE**, College of Distance Education, Konedobu, Papua New Guinea.
- Currie, G.; Gunther, J.T. & Spate O.H.K. (1964). **Report of the Commission of Enquiry on Higher Education in Papua New Guinea**, Department of Territories, Canberra, Australia.
- Gris, G. (1974). **Report of the Committee of Enquiry into University Development**, University of Papua New Guinea, Waigani, Papua New Guinea.
- Guy, R.K. (1989). (ed). **Advanced Diploma in Teaching - a Report of a Second Workshop: To Plot the Future Directions of the Advanced Diploma in Teaching in the 1990s**, Advanced Diploma Unit, Goroka Teachers College, University of Papua New Guinea, Goroka, Papua New Guinea.
- Healey, P. (1978). **Introduction and Discussion: Working Party on Extension Studies at UPNG**, Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea.
- Kadiba, J. (1985). **Report on International Council for Distance Education (ICDE) Conference**, Melbourne, Australia. Presented to the University of Papua New Guinea, Research Committee, University of Papua New Guinea, Waigani, Papua New Guinea.
- Kinyanjui, P.E. (1978). **Extending University Services in Papua New Guinea: A report on the implementation of Chapter four in the Report on the Committee of Enquiry into University Development 1974**, University of Papua New Guinea, Waigani, Papua New Guinea.
- Monsell-Davis, M. (ed) (1987). **Report: Task Force G College of External Studies**, Papua New Guinea National Department of Education, Port Moresby, Papua New Guinea.
- Monsell-Davis, M. (1986). **Report: Workshop on the Development of Instructional Material in Distance Education**, 7th-18th April 1986, Department of Extension Studies, University of Papua New Guinea, Waigani, Papua New Guinea, (Sponsored by UNESCO).
- Noble, G. and Noble, E. (1977). **Media Submissions**. (Psychological Services Branch Report Papers; 221). Cover title: Submission to the Australian Senate and Australian Broadcasting Tribunal.

- Rolu. N. & Pauka, S. (1990). **Report of the Commonwealth of Learning Workshop. September 10th-22nd (At the University of South Pacific Centre, Port Villa, Vanuatu).**
- Shaw, B. (1985). **UNESCO Sponsored Research Project on Distance Teaching and Learning. College of External Studies, Konedobu, Papua New Guinea.**
- Simpson, N. L. (1989). 'Evolution of the Advanced Diploma in Home Economics: Advantages and Constraints' in a **Report of a Second Workshop to Plot the Future Directions of the Advanced Diploma in Teaching into the 1990s**, pp. 24 - 29.
- Simpson, N.L. (1988). **Experimental Model for the Advanced Diploma at Goroka Teachers College' in a Report of the Workshop on the Advanced Diploma in Teaching into the 1990s: Perspectives and Directions**, pp. 134-164.
- UNESCO Regional Office for Education in Asia and the Pacific, Bangkok, (1984). **Distance Learning Systems and Structures-Training of Distance Educators**. Asia and Pacific Programme of Educational Innovation for Development. Report of a Sub-regional Workshop (Volume 1), Colombo, 5-18 July, 1984..
- Wari, P. (1989). **The Evaluation Study of the Advanced Diploma in Teaching Program. Report Two. Research and Evaluation Unit, National Department of Education, Port Moresby.**
- Wari, P. (1989). **A Study of the Advanced Diploma in Teaching. Department of Education, Port Moresby.**

Theses

- Arger, G. (1984). **Distance Education in the Third World: An Australian perspective with special reference to Papua New Guinea**, unpublished M.Ed Thesis, University of New England, Armidale, Australia.
- Guy, R.K. (1987). **Qualitative Evaluation in Distance Education: An Account of the Inservice Teacher Education Programme**, unpublished M.Ed Thesis, Deakin University, Geelong, Australia.
- Kaeley, G.S. (1990). **Distance versus Face-to-Face Learning: A Mathematics Test Case**. Unpublished Ph. D. Thesis, University of Papua New Guinea, Waigani, Papua New Guinea.
- Mandie-Filer, A. (1988). **The Expectations of External Tertiary Students at the University of Papua New Guinea**, Unpublished M.A. Thesis, Macquarie University, Australia.

Mandie-Filer, A. (1984). **Three - Way Comparative Study of the Distance Education Systems at the University of Papua New Guinea, University of South Pacific, and selected Australian Distance Teaching Institutions / Units.** A major paper for Diploma in Development Education at Macquarie University, Australia.