

BERNARD COARD

(b.1945)

Education pioneer

Bernard Coard **WROTE THE SEMINAL BOOK** 'How the West Indian Child is made educationally sub normal' directly taking on the legacy of Galton in education which deemed people of African descent to be unintelligent. Coard's work is part of the book, 'Tell Like It Is' that continues the struggle to **ERADICATE RACIAL EDUCATIONAL INEQUALITY.**

Part of the

**BLACK
HISTORY
365 SERIES**

UCU
University and College Union