CURRICULUM VITAE
	[image: image1.jpg]


	Name 
	Worsfold, Adrian John 

	
	Address 
	32, Chamberlain Close 
Sutton-on-Hull, HULL 

	
	Postcode 
	HU7 4UD 

	
	Telephone [preferred]
Mobile 
	01482 374280
07582453825 

	
	Email 
	adrian@pluralist.co.uk 

	
	Website 
	http://www.pluralist.co.uk

	
	Weblog 
	http://pluralistspeaks.blogspot.co.uk 

	
	Facebook 
	http://www.facebook.com/pluralist 

	
	National Insurance Number 
	WE 20 67 01 C 

	
	DfES Number 
	9145808 

	
	Ethnic, status, birth date 
	UK white; separated; 20/ 04/ 1959 


	Profile 
A well-educated analytical person with well developed communication, ICT and educating skills, seeking a challenging opportunity in an educational, research, training or administrative environment, or in some combination of these. 

	Education:
	Teaching (with PGCE Secondary), lecturing, tutoring, study skills support. 

	Research:
	Own, departmental and guidance (Sociology, Theology; Business, Tourism). 

	Mobility:
	Full clean car & motorcycle licence. 

	ICT:
	HTML writing, PDF production, word and text processing, music and audio editing, commercial, DTP 

	Office:
	Data input, reports, minutes, agenda, decisions. 

	Art:
	Acrylic, watercolour and gouache painting; photography; novel writing. 

	Plus:
	Presenting liberal religion, pastoral, team work, intellectual ideas, music for meaning, publicity. 


	Recent Activity 
	Years 

	I shielded during the enforced Covid-19 lockdown. I occupied myself with serious level painting using coloured drawing and acrylics, liaising with different models. As well as examining novels I read material on the connection between theology and the arts.
	2020-2021

	For about four years I have been practising the techniques of creating a novel, which has been a serious endeavour. This involves skills of organising a narrative, checking and not contradicting detail, maintaining a database of characters and locations, etc., organising ideas, and keeping a very high standard of literacy.
	2016 on


	Voluntary Contribution 
	Dates 

	Unpaid: Hull Unitarian Church, Park Street, HULL HU2 8TA: 2014-2017 Hull Unitarian Magazine writer and compiler of A5 magazine with multiple software .PDF construction. 04/2009 – 2017 Initial Project management of installation a music system; burns CDs of multi-sourced hymns and music; delivery of music (continues 2017 ad hoc). Hull Unitarian Church HU2 8TA. Pastor Dr. Ralph Catts, 01482 224662, 07468538821 ralphunitarian@gmail.com 
	

	Unpaid: St. Mary's Church [Anglican], Barton-upon-Humber, DN18 5EZ: A 27 hours a week for 17 weeks Project producing some 250 archive webpages on to the church website (with a focus on 1972-1973); a syllabus and eighteen Theology Course sessions (continued until late 2010); and an academic-style rewriting of a 1971 dissertation on clergy training with adult education principles. Rev. David Rowett, blessedgodric@aol.com 01652 632202
	

	

	Dates 
	Address 
	Job 
	Why left 
	Pay 
	Contact 

	08/2011 - 09/2012 
	University of Lincoln Brayford Pool LINCOLN LN6 7TS 
	Service Users Participation Advisory (SUPA) Group member 
	Ongoing 
	£10/ hour 
	Helen Laws SUPA Group Organiser hlaws@lincoln.ac.uk
01482 311654 or 01522 882000 (ask for) 

	Periodic meetings to assist social worker student practice and academic writing; commented on surveying; marked tutor assessments of student portfolio evaluations; produced a board game and poster ideas. 

	30/08/2005
31/7/2006 
	Wyke Sixth Form College Grammar School Road Hull HU4 5NX 
	Teacher of Sociology: AS & A2 & GCSE with assessment and evaluation, full use of ICT, interviewing students & parents, record keeping 
	Contract end 
	MPS 
	Dr Richard Smith [Former] Principal personnel@wyke.ac.uk
01482 346347
Please send to College for this main employment reference. The new Principal is Mr Jay Trivedy. 

	Delivering lessons to sixth form students required an immense amount of planning and prioritising workloads; I was working in a high pressure environment to meet timetable requirements. This also included assessing students' work and providing constructive feedback so that students were able to develop and progress. My role also demanded effective and timely communications with colleagues and parents so that the college could function effectively. I used ICT constantly; resources I created were delivered via the Internet through Interactive Whiteboards. 

	29/09/2003
16/07/2005 
	Teaching Personnel 13 Marina Court Castle Street Hull HU1 1TJ 
	Supply Teacher Secondary schools 
	For new teaching post 
	£100/ day 
	Please contact office staff 

	I offered Instant flexibility in secondary schools by providing ICT resourced teaching cover across a wide range of subjects to highly diverse sets of students. I gained the ability to be flexible and quickly responded to the challenges of the moment. 

	24/08/2004
31/05/2005 
	Smith and Walker Optometrists 16 High Street Barton-on-Humber DN18 5PD 
	Website Designer: Updating Providing ICT Training 
	New teaching post; staff member took over site 
	£20/ hour 
	Dr Ralph Worfolk Optometrist Liaison rw@smithwalker.co.uk 
01652 632315 

	08/10/2003
30/06/2004 
	Hull College Queens Gardens Hull HU1 3DG 
	Lecturer Keyskills Communications Levels 1, 2 and 3 
	Reorganisation 
	£15.00 approx. 
	Debbie Meakin Head of School of Science, Maths and Communications 

	I delivered Key Skills Communications in Literacy to Further Education students within an ICT arrangement that could be accessed online by students at any time in order to maximise student learning opportunities. I liaised with colleagues and worked with students to raise standards in literacy that enabled students to learn their subjects more effectively. 

	12/03/2002
17/05/2002 
	SGS Redwood Services Middleplatt Road Immingham DN40 1AH 
	IT Trainer in Windows OS MS Word, MS Excel, Internet, Postscript/ PDF files 
	Completed staff rotation 
	£18 
	Alex Smith (was) Immingham Area Manager Employer alex_smith@sgs.com 

	I was commission by a local branch of an international company to provide solutions to their data storage needs. I designed and delivered a teaching package to employees which meant that they could more efficiently use and understand how to connect IT packages to meet the changing needs of the business. 

	26/03/2001
14/12/2001 
	Grimsby College Nuns Corner Grimsby DN34 5BQ 
	HE Research Assistant: Log in Use of MS Office Essays' narrative structure Subjects assistance 
	No further external funding 
	£7.77 
	Ray Mason Lecturer Line Manager Grimsby Institute of H and FE (name change) 01472 311222 (main) 

	I provided a flexible customer-focused drop in service for students. I found this work particularly rewarding as I was responding to students needs across a whole range of ICT, journals and study skills requirements. The ability to work flexibly and access a range of resources (many which I personally developed myself) added value to students' learning experience. 

	23/08/2000
31/03/2001 
	Smith and Walker Optometrists 16 High Street Barton-on-Humber DN18 5PD 
	Website Designer: Using given texts 
	Website done 
	Agreed 
	Dr Ralph Worfolk Optometrist Liaison rw@smithwalker.co.uk
01652 632315 

	I produced a brand new attractive and informative website for the public and taught staff how it was done for their understanding and maintenance. 

	01/09/1999
31/10/2000 
	YMCA Bonskeid House Pitlochry PH16 5NP 
	Website Designer: Staff training: Home & 3 paid visits 
	Bonskeid House closed 
	Agreed 
	Ms Hilary Brown Director h.brown@t-online.de 

	I originated an informative website for both tourist accommodation and young people's outdoor educational activities and trained staff for computer use to maximise the potential of the centre. 

	14/02/2000
12/05/2000 
	Global Tourism Solutions (UK) 25 Manchester Square New Holland DN19 7RQ 
	Data Processor Supply side statistics Excel 2000 
	3 month contract 
	£6 
	David James Business Director gtsuk@link-connect.co.uk
01723 506310 

	Working in a co-ordinated team prioritising activities I accurately entered clear and accessible spreadsheet data showing occupancy rates and use of attractions that then went on to provide local authorities and other client bodies with clear summary reports of resort use. 

	03/03/2000
09/03/2000 
	Thomas Research Services 4 - 7 Tattershall Castle Court New Holland DN19 7PZ 
	Website Designer 
	Job done 
	Agreed 
	George Thomas Business owner thomasresearch@freeuk.com 

	I advised on and produced an explanatory website displaying a comprehensive online display of the business so that customers understood the range of their specialised operations. 

	30/03/1999
31/08/1999 
	Education Library Diana Princess of Wales Hospital Grimsby DN33 2BA
Library Scunthorpe General Hospital DN15 7BH 
	Classifier/ Cataloguer: Dewey changed to NLM Database entries 
	Contract length 
	£6 
	Jo Thomas Chief Librarian Education Library 01472 874111 (main) 

	I successfully carried through a joint education libraries' reclassifying project through summary reading in order to enhance the research of all medical staff via the new databases I also produced. 

	22/02/1999
24/05/1999 
	Grimsby College Nuns Corner Grimsby DN34 5BQ 
	Lecturer in Research Methods: to BA Business Studies and BA Tourism students 
	To end of their course 
	£14 
	Bruce Forster Grimsby Institute of H and FE (name change) Lecturer 01472 311222 (main) 

	Via extensive interviewing, commentary, marking special essays and summary lectures, degree students (Tourism and Business) had their research project strategies improved. 

	10/09/1998
07/06/1999 
	North Lincolnshire Adult Education Service Providence House Barton-upon-Humber DN18 5PR 
	Lecturer in RSA 1 CLAIT and RSA 2 DTP to adult students 
	Academic year 
	£16 
	Via secretary Eve Wilkinson, Providence House 01652 634081 eve.wilkinson@northlincs.gov.uk 

	Teaching Computer Literacy and Desk Top Publishing I took adult students from basic abilities towards computer fluency and they successfully passed skills based exams. 

	14/10/1996
19/01/1997 
	University of Hull Cottingham Road Hull HU6 7RX 
	Tutor: Sociology short course Psychology students 
	To exams 
	£22 
	Dr Peter Forster Lecturer Employer 

	This was a short Sociology course to Psychology students where I built in much discussion to develop general abstract learning and therefore critical thinking skills before their subject specialisation. 

	24/09/1990
24/06/1991 
	North Nottinhamshire College Carlton Road Worksop S81 7HP 
	Lecturer: BTEC National Business RSA 1 Text Processing 
	Academic year 
	£14 & £12 
	Contact the college 

	Disabled and prison confined students improved their literacy and confidence through being taught text processing by me and I taught word processing to commercial course students. 

	15/07/1986
14/07/1987 
	Town Docks Museum Victoria Square Hull HU1 3DX 
	Documentation Assistant: Shipbuilding plans 
	Fixed contract 
	£6 
	Arthur Credland Keeper of Maritime History Hull Maritime Museum (name change) 

	I created a system for a very high output rate of completed and archived shipbuilding plans that meant that for the first time the museum could easily access named ship construction details. 

	Place and given contribution 
	Dates 

	Unpaid: Hull Unitarian Church HU2 8TA: Preaching (twice Publicity Officer), Librarian, Director of Music (2009-), Magazine Writer and Compiler (2014-)
	1987 - 1989 &
1994 - 2002, 2009 onwards 

	Unpaid: St. Mary's Church [Anglican], Barton-upon-Humber: Written and conducted worship, Bishop's Course attender, Website Archivist, PCC member 2007-8, Theology Group Leader - Rev. David Rowett, blessedgodric@aol.com 01652 632202
	2006 - 

	Unpaid: Wilderspin National School [Museum], Queen Street, Barton-upon-Humber, DN18 5QP: Production of a booklet on the history and purpose of examinations. Ian Wolseley, Development Officer, 01652 635172
	18/09/2009 - 02/2010

	Unpaid: University of Hull Invited Lecturer (Sociology) MA TUCS (Theology) Course - Paul Deary
	16/12/1996 - 
27/01/1997 

	Unpaid: North Lincs. Social Services Independent Inspection Unit: Lay Assessor: Residential homes observation, conversation and report writing)
	1995 - 1998 

	Unpaid: Sea of Faith Network Steering Committee Secretary
	1991 - 1994 

	Unpaid: University of Hull (including towards publication): Deputy on Steering Committee: Longhill Survey of Church and People using random survey techniques - led by Dr Peter Forster
	1986 - 1994 


	Hull Adult Education:European Computer Diving Licence including Word Processing, Spreadsheets, Presentations, Productivity: Reference from Tutor Ms Gillian Dennis Hull City Council Adult Education, Freedom Centre, Preston Road, Hull gillian.dennis@hullcc.gov.uk and Assistant Ms. Penny Wilde of the same address penny.wilde@hullcc.gov.uk 
	Passed 2014 

	University of Hull: PGCE (Secondary) Religious Education and [temporary] QTS: 11 to 18 year olds, with Health and Social Care AVCE, and Sociology AS Level to Year 12. Reference from Head of the Centre for Educational Studies Dr David Waugh Centre for Educational Studies Institute for Learning University of Hull HULL HU6 7RX d.waugh@hull.ac.uk 01482 465406. Note that this is the official contact for references and that this referee did not know me. The RE Course Tutor and later Head of Centre was Dr Julian Stern of the same address j.stern@hull.ac.uk 01482 466134. Teaching practice reference can be found from Head of RE Department Mrs Yvonne Johnson Wolfreton School Southella Way Kirkella Hull HU10 7LU 01482 659356 
	2002 - 2003 

	N Lincs Adult Education Service: RSA III Word Processing (Distinction)
	2001 - 2002 

	North Lindsey College: RSA III Text Processing (Distinction) 
	2000 - 2001 

	North Lindsey College City and Guilds 730 Adult and FE Teaching Certificate Part 1 
	2000 - 2001 

	University of Hull: MA Theological Understanding of Contemporary Society MA dissertation (20000 words) Plurality in Proximity: The Gospel of Unitarian Universalism for Contemporary Culture. Linking UUism with postmodernity. 
	1996 - 1998 

	NHS: Induction & Lifting and Handling courses 
	1999 

	N Lincs Adult Education Service RSA II Text Processing (Distinction) 
	1996 - 1997 

	N Lincs Adult Education Service: RSA II Word Processing (Distinction) 
	1996 - 1997 

	N Lincs Adult Education Service: Desk Top Publishing course (20 weeks) 
	1996 

	KCL Training Ltd Hessle: City and Guilds 726 (NVQ level II) IT with Castle Hill Hospital Hull: two IT work placements 
	12/1994 -
01/1995 

	Sheffield City Polytechnic (Sheffield Hallam University): PGCE Economics and Business Studies course. Courses and the college practice, but not the school practice, were passed, with A level General Studies, BTEC National and GCSE Business Studies, IT and special needs IT, GCSE Sociology, A level Economics, Y10 RE and Y9 PSE. Academic education was compared with vocational training. Well-praised team video on gender issues. Health Education. 
	1991 - 1992 

	Unitarian College Manchester: Pastoral and preaching course with University of Manchester: Adult Learning and Methods of Teaching course 
	1989 - 1990 

	University of Hull: Ph.D Sociology and Social Anthropology Ph.D thesis (98000 words): New Denominationalism: Tendencies Towards a New Reformation of English Christianity. Two churches participant observation; theological study; semi-structured interviews with ministers. Replaced standard church/ denominational sect continuum by conversionism to radicalism, adaptable to other bodies. 
	1982 - 1989 

	Hull City Council: RSA 1 CLAIT (Distinction) 
	1987 

	University of Hull: BA (Hon.) Economics, Politics, Sociology: 2.1 
	1978 - 1981 

	Malet Lambert High School, Hull: 
A levels Economics (A) Geography (A) 
O levels General (A), Geography (B) and English Language (C) 
CSEs Maths (1), Physics (1) and History (1) 
	1972 - 1977 
1977 
1977, 1975 
1975 


	Book: 'Church Evangelism and its Young People' in Forster, P. G. ed. (1995), Contemporary Mainstream Religion: Studies from Humberside and Lincolnshire, Aldershot: Avebury, 34-45. 

Novel: 2013 on: Writing a novel of exaggerated and mundane hybridity about religious institutions that is now over 200,000 words and subject to several edits. 

Columnist: (2008-2010, 2012) Episcopal Café 

 HYPERLINK "http://www.episcopalcafe.com/"
website: monthly 'Daily Episcopalian' articles supplied on matters of The Episcopalian Church, Anglicanism and broader religious interest (one of a group of writers for every day) 

Weblog: Pluralist Speaks news-based and issue-developing contemporary religious writing and space for announcing Pluralist website updates 

Articles written for National Unitarian Fellowship publications, The Unitarian and The Inquirer. 

Academic publication: Faith and Freedom: a Journal of Progressive Religion, Oxford: Manchester College: The Task of theTheologian as we Enter the 21st Century' in vol. 53, pt. 2, no. 151, 154-168. 'Ecclesiastical and Extra Ecclesiastical Anti-Realism' in Vol. 47, Pt. l, No. 138, Spring/ Summer 1994. 'A Personal View of Sea of Faith III. The Evolution of Identity' in Vol. 43, Pt. 3, No. 129, Autumn 1990. 'Dons and Ducklings in Liberal and Radical Religion' in Vol. 43, Pt. 1 and 2, Nos. 127 and 128, Spring/ Summer 1990, 51-54. Book review of Cupitt, D., Radicals and the Future of the Church, SCM Press, 1989, in Vol. 42, Pt. 3, no. 126, Autumn 1989, 158-I61. 'Westerners in the Religious Outback' in Vol. 42, Pt. 3, No. I26, Autumn 1989, 137-138 & 143-144. Book review of Gill, R, Beyond Decline, SCM Press, 1988, in Vol. 42, Pt. 1, No. 124, Spring 1989, 46-48. 'Peace, Liberalism and Otherwise in the Babi-Bahai Faiths' in Vol. 42, Pt. l, No. 124, Spring I989, 40-44. 'The Radical Christians' Sea of Faith Conference' in Vol. 41, Pt. 3, No. 123, Autumn 1988, 156-158. 'The Nature of the Mainstream Church' in Vol. 40, Pt. 3, No. 120, Autumn 1987, 158-160. 

Magazine: 'A Cut Above The Rest' in PCW Plus, 115, April 1996, Bath: Future Publishing. 


