[image: C:\Users\Jenny\Desktop\Possible Stationery Designs\FESSLogoJuly2015.png]									April 2016: Compiled by FET staff on behalf of FESS
	Minor Award Name
	Personal and Interpersonal Development

	Minor Award Code
	4N1131

	Level
	4

Suggested resources to support delivery:
	Theme/Topic
	Type
	Relevance
	Author/Source
	Web Link

	Personal development principles: Personal growth
	Webpage of quotations
	M. Scott Peck was a psychiatrist and author of books on personal growth (The Road Less Travelled, for example); he, at times, talks of ‘spiritual growth’ but this can be generalised to personal growth

This site has some of his quotations which could be used to generate discussion in the class about the nature and stages of personal growth, see the example below:

‘It is in the whole process of meeting and solving problems that life has meaning. Problems are the cutting edge that distinguishes between success and failure. Problems call forth our courage and our wisdom; indeed, they create our courage and our wisdom. It is only because of problems that we grow mentally and spiritually. It is through the pain of confronting and resolving problems that we learn.’
M. Scott Peck
	M. Scott Peck
	http://www.azquotes.com/quote/227902

	Personal growth: identify experiences that provide an opportunity for personal growth
	Book
	Tony Buzan’s books describe why and how to mind map in order to brainstorm and think creatively; mind maps can be used for individual learners or for the entire class to brainstorm ideas – in this case, thinking of experiences which may lead to personal growth for people
	Tony Buzan
	http://www.tonybuzan.com/books/

	Personal growth: source material that bolsters personal experience
	Webpage story
	This little story is an example of source material which may be meaningful for people and tie in with their experiences of personal growth
	Anthony DeMello, psychotherapist and author
	http://www.inspirationalarchive.com/texts/topics/transformation/songbird.shtml

	Personal growth: source material that bolsters personal experience
	Webpage poem
	This poem is an example of source material which may be meaningful for people and tie in with their experiences of personal growth
	Oriah Mountain Dreamer
	https://s-media-cache-ak0.pinimg.com/736x/61/40/fd/6140fd15a576e811bc11b219e9a0a706.jpg

	Personal growth: source material that bolsters personal experience
	Webpage list of films
	This is a list of inspirational films which may help learners to remember films they have seen which have inspired them in some way
	Life hack
	http://www.lifehack.org/articles/lifestyle/35-inspirational-movies-that-will-change-your-life.html

	A list of personal qualities and skills
	Worksheet/list of examples
	Page 5 is a sample list of personal qualities and skills, learners can have a large group discussion about the difference between a ‘skill’ and a ‘quality’ and name a few examples of each; then, the sample list (or one the tutor makes up) can be given to each learner with the qualities and skills randomly listed (mixed up) and the learners must decide if each one is a skill or a quality
	Career Guide for Schools
	http://www.career-guide.eu/uploads/Personal_Skills_Qualities.pdf

	Personal development principles: Personal Identity
	Exercise for learners
	This is an exercise using the idea of a tree (roots, trunk, branches, etc.) to explore personal identity; it can be used as is (where you come from, daily activities, skills, values, hopes, important people, etc.) or modified to add in other aspects of personal identity (personality, intellect, emotions, gender, etc.)
	Nathan B Weller
	http://nathanbweller.com/tree-life-simple-exercise-reclaiming-identity-direction-life-story/

	Personal identity: values
	Webpage list
	This webpage has a list of values which can be used to explore people’s individual values:
· choose a selection of values from the list
· have four pieces of paper tacked to the wall of the classroom with these four sets of words: vital, quite important, a bit important, not important
· have all the learners stand in the middle of the room and the tutor reads the first value on the list
· the learners must go stand by the page on the wall that represents how they view that value – let this generate discussion – ask the learners why they are standing there
· repeat with remaining values
	Mindtools
	https://www.mindtools.com/pages/article/newTED_85.htm

	Personal identity: gender
	E-article
	A source for the tutor to think of typical gender stereotypes for learners to think about. Use this as a jumping off point for this exercise:
· ask learners if gender influences our lives
· create a list of gender stereotype questions/comments (examples could include: what issues might arise for a woman working on a building site?, boys are better at maths, do men and women parent differently?, have you ever bought a ‘boy’s toy as a present for a little girl or vice versa?, are men given mixed messages in that they should be strong and yet be able to express their feeling more like a woman does?, women shouldn’t propose, men aren’t nurturing, which gender has more freedom in life?, etc.)
· cut these out and pass out one per learner
· go around the class and each learner takes it in turns to read out their question and give their own opinion
· after that learner has had the chance to answer - open it up for class discussion
	PB Campbell, Kibler
	http://www.campbell-kibler.com/stereo.pdf

	Personal identity: emotions: happiness
	Website (information, quiz, quotations)
	This website is about Positive Psychology and the pursuit of happiness, it can be used in the following ways:
· the short, online happiness quiz can be taken by learners as a way to begin thinking about their own level of happiness and the things which affect it
· the happiness quotations can be used
· similarly to the values’ exercise – select several of them to read out one at a time, learners listen and move to stand next to one of four pages on the wall which state: I agree entirely, I agree strongly, I agree somewhat, I don’t agree; let this generate discussion as learners share why they agree or disagree
· use the Wheel of Life template idea and adapt it to a ‘Wheel of Happiness’ using the 7 habits of happy people (good relationships, exercise, meaning, etc.) – if 7 pie wedges are too awkward, two categories can be combined or an eighth added (or a category split into two)
	Pursuit of Happiness, (based on the work of Ed Diener)
	http://www.pursuit-of-happiness.org/about/mission/

	
	
Template

	·
	Your Coaching
	http://www.yourcoaching.co.uk/wheeloflifeweb.pdf

	Personal identity: personality
	Book
	This book uses cartoon-like drawings and light-hearted text to illustrate the nine different personality types of the Enneagram system; it includes an inventory check list which could be copied for learners to complete
	Renee Baron
	http://www.amazon.com/The-Enneagram-Made-Easy-Discover/dp/0062510266

	Personal identity: personality
	Website
	A comprehensive website that gives a definitive look at the Enneagram system; tutors can learn about the Enneagram system and learners can read about the various types of personality
	The Enneagram Institute
	https://www.enneagraminstitute.com/how-the-enneagram-system-works/

	Personal reflection can promote learning
	PDF workshop slides
	Explains why reflection is important in the learning environment, here is a quotation: “We do not learn from experience... we learn from reflecting on experience.” Dewey
	National Council for Curriculum and Assessment
	http://www.juniorcycle.ie/NCCA_JuniorCycle/media/NCCA/Documents/Assessment/Ongoing%20Asssessment/Workshop4_designed-slides.pdf

	Personal reflection can promote learning
	Webpage
	Questions which can be adapted for learner reflections (see Academic Performance section); this can be done throughout the course after an activity and/or at the end of the course:
· walking interview: have slips of paper with the various topics/activities explored throughout the course written on each (one per slip of paper)
· give one to each learner and have them ‘interview’ each other learner in the class as to what they got out of the activity that is written on the ‘interviewer’s’ slip of paper
· the learners spend a few minutes on each other’s question in pairs and then move on to other learners – getting around to each learner in the class
· when everyone has been ‘interviewed’ by everyone else, learners return to their seats and give feedback to the large group as to the variety or similarity of the answers they received
	Mark Clements, Edunators’ website
	http://www.edunators.com/index.php/home/root/becoming-the-edunator/step-5-reflecting-for-learning/35-questions-for-student-reflection

	Personal reflection: self-awareness
	Diagram template
	The Johari Window is a diagram used to explore a person’s self-awareness and level of self-disclosure to others; this is the link for the template – a detailed explanation is on the businessballs.com website; learners can draw the diagram slowly as each section is explained and drawn on a flipchart including how the four ‘panes’ can expand or contract – discuss examples of information a person may have in each ‘pane’
	Businessballs.com
	http://www.businessballs.com/johariwindowmodeldiagram.pdf

	Personal reflection: self-awareness
	Self-assessment questionnaire
	This is a questionnaire that can be printed for each learner in order to get an idea of what their ‘Johari Window’ might look like; it is only a rough idea; by using it, it can spark discussion for learners about self-awareness and self-disclosure
	Cypress College
	http://www.humanresourcefulness.net/CypressCollege/docs/HUSR224/Johari_Window_Questionnaire-package.pdf

	Relationships: different types of relationships and the evolving nature of relationships
	PDF handouts and activity
	This handout (and activity) covers two relationships’ topics: types of relationships and the evolving nature of relationships.
	A.path.org
	http://www.apath.org/docs/Exploring%20Relationships.pdf

	Relationships: rights and responsibilities
	Blog page list
	This blog page has a list of rights and responsibilities for romantic relationships. This could be discussed and then learners work in pairs to come up with lists for other types of relationships: friends, parents/children (young or grown), doctor/patient, classmates, tutor/learner, employer/employee, etc.
	Respect Me
	http://www.respectme.org.au/relationship-rights-responsibilities/

	Relationships: impact of external factors on relationships
	Online magazine article
	This article takes an unusual view that social media isn’t just ‘bad’ for relationships. Some of the points could be discussed in class. It is a good jumping off point for a larger discussion on factors which can impact on relationships in both a positive and negative way.
	Psychology Today
	https://www.psychologytoday.com/blog/positively-media/201305/seven-myths-about-social-media-and-relationships

	Relationships: portrayal of relationships in the media
	Online magazine article
	The section entitled: The Love Delusion looks at the fact that we spend a lot of time looking at media and often the stories are distorted.
	Relevant
	http://www.relevantmagazine.com/life/relationship/features/25275-distorting-love

	Assertiveness: key elements of assertive, aggressive and passive behaviour
	PDF page
	A good resource for the tutor to read to clarify in their own mind the differences among the three types of behaviours
	Centre for Clinical Intervention
	https://www.dulwich-suzhou.cn/uploaded/DCSZ_meet_the_counselor/The_Characteristics_of_Passive,_Aggressive_and_Assertive_Communication.pdf

	Assertiveness: passive aggressive behaviour
	Webpage
	This page explains passive aggressive behaviour; it sometimes refers to passive aggressive personalities rather than communication styles but it gives the tutor some background information on this type of aggressive behaviour
	Counselling directory
	http://www.counselling-directory.org.uk/passive-aggressive.html

	Assertiveness: key elements of assertive, aggressive and passive behaviour
	Webpage chart
	The chart on this page has examples of assertive, aggressive and passive behaviours; more can be added to include behaviours in teams/groups/rank and authority situations; use this way: type out each behaviour in large font and cut out:
· pass out the ‘behaviours’ to learners (several for each learner)
· write ‘Assertive’, ‘Aggressive’ and ‘Passive’ on pieces of paper (in large writing) and tack to the wall of the classroom
· have the learners take turns reading out one of the behaviours and deciding under which heading it belongs – use tack to place it under the correct heading
· other learners are to agree/disagree and discuss
	Jacqueline Spence, Psychotherapist
	http://counsellingservice.eu/tell-the-difference-between-assertive-passive-and-aggressive-behaviour

	Identifying assertiveness skills
	Webpage
	Information set out in various ‘modules’ which describe various assertiveness techniques (skills); have the class think of others
	Centre for Clinical Interventions
	http://www.cci.health.wa.gov.au/resources/infopax.cfm?Info_ID=51

	Identifying assertiveness skills: self-esteem
	Webpage
	A short article (could be used as a handout) defining and explaining self-esteem which, when poor, is often the root of both passive and aggressive behaviour. This could generate a discussion about how to gain and maintain healthy self-esteem as a good starting point for a discussion on ‘assertiveness skills’.
	Mayo Clinic
	http://www.mayoclinic.org/healthy-lifestyle/adult-health/in-depth/self-esteem/art-20047976?pg=1

	Identifying assertiveness skills: anger management
	Webpage
	Often assertiveness skills are predominately aimed at being less passive so here is a link to a short article (could be used as a handout) to do with handling anger in a healthy way rather than in an aggressive way
	Mayo Clinic
	http://www.mayoclinic.org/healthy-lifestyle/adult-health/in-depth/anger-management/art-20045434?pg=1

	Use assertive boundaries in a range of situations
	PDF page
	This two page document is a good template to use to devise simple role plays for learners to practice in pairs. It starts off by indicating that one person could use a particular type of behaviour in the scenario (passive for example) and the other person could use the same or another type of behaviour. Each pair of learners could be given a scenario to role play and two or more different ways to handle it (for example: both being assertive or one being passive or one being aggressive, etc.). The other learners could guess the type of behaviour being demonstrated. The learners could aim for win-win situations when both are acting assertively. (the document has a good few typos but the idea/content is good)
	University of Hull
	http://www2.hull.ac.uk/ifl/docs/ufa-assertivenessroleplays.doc

	Definition of contemporary social issues
	Page
	Defining social problems
	Dr Bidwell, Longwood University
	http://www.longwood.edu/staff/bidwelllm/socproblem/defineout.htm

	Exploring contemporary social issues
	E-book/
resource file
	Rising to the Challenge: A Resource File for Teaching Contemporary Issues
· guide for tutors
· resource sheets for learners
	Barbara Gill, Catherine Loughman, Karen O’Shea, published by CDVEC, Curriculum Development Unit and Leaving Certificate Applied Support Service
	http://www.curriculum.ie/pluginfile.php/848/mod_resource/content/1/Challenge.pdf

	Exploring contemporary social issues
	E-publication
	Social Justice Ireland: National Social Monitor 2015 offering commentary on a wide variety of current social issues
	Social Justice Ireland
	http://www.socialjustice.ie/sites/default/files/attach/publication/3994/2015-08-25-nationalsocialmonitor2015final.pdf

	Exploring contemporary social issues
	Book
	See: Personal growth: identify experiences that provide an opportunity for personal growth section above about this book; have the class make a mind map of all the contemporary social issues they can think of
	Tony Buzan
	http://www.tonybuzan.com/books/

	Official positions in relation to social issues
	Webpage
	List of all the Irish governmental website links
	Government of Ireland
	http://www.gov.ie/tag/departments/

	Contemporary social issue research
	Video
	Short explanation of the difference between primary and secondary sources for learners to understand where to gather information for:
· official position
· local attitudes
· treatment in the media
	Imagine Easy Solutions
	https://www.youtube.com/watch?v=pmno-Yfetd8

	Local attitudes in relation to social issues
	Book
	Effective Communication book covering key research methodologies including interviews and questionnaires
	Nicholas Harvey, published by Gill & Macmillan for FETAC learners
	http://www.gilleducation.ie/communications/communications/effective-communication

	Local attitudes in relation to social issues
	Website
	For learners who like using computers/internet – this site offers a way to do online surveys which learners can have their classmates do or they can send a link to friends/FB contacts, etc.
	Survey Monkey
	https://www.surveymonkey.com/

	
	Youtube videos
	Survey monkey’s official channel with lots of how-to videos
	You Tube
	https://www.youtube.com/user/SurveyMonkey/playlists

	Treatment of social issues in the media
	online newspaper
	Journal.ie Irish online newspaper covering a range of subjects; learners can use the site’s search engine to look for specific topics related to social issues
	Journal.ie
	http://www.thejournal.ie/

	Treatment of social issues in the media
	Television programmes
	RTE Player allows viewers to look back at programmes aired in the past week or several weeks; learners can use the website’s search engine to locate any relevant programmes to do with a specific social issue
	RTE
	http://www.rte.ie/radio1/podcast/podcast_newsatone.xml

Useful Organisations:

	Name
	Contact Information

	Further Education Support Service (FESS)
	http://www.fess.ie/

	Quality and Qualifications Ireland (QQI), link to the PID component specifications
	http://docs.qqi.ie//AwardsLibraryPdf/4N1131_AwardSpecifications_English.pdf

	MOOCs (Massive Online Open Courses)

	Free access to online courses
Search regularly for new courses and new start dates
	https://www.mooc-list.com/

Other Resources:
	Coursera (offers MOOCs), link to the Personal Development section.
	https://www.coursera.org/browse/personal-development?languages=en

	A website which has many different exercises, tools and activities which could be adapted for use in an adult learning environment especially for the PID module
	http://www.wilderdom.com/

	Minor Award Name
	Personal and Interpersonal Development

	Minor Award Code
	4N1131

	Level
	4

Suggested resources to support delivery:
	Theme/Topic
	Type
	Relevance
	Author/Source
	Web Link

	Personal Development
- Health and Values
(book G)
	

Book
	Books to improve awareness and identity -

Useful on building own identity, some activities can be used as an introduction in building positive self-worth. Promotes discussion around personal evaluation of what is important to one’s self, starts the process of identifying personal skills and qualities, (Younger age groups)
	Author-Jenni Harold
Published by Prim-Ed publishing
	http://www.prim-ed.com/webshop/root/SPHE/Primary-Health-and-Values

	Self-esteem, Skills to build self-worth
(upper primary)
	Book/
eBook
	Good introduction to building self-worth and getting along with people. Material may need adapting for older age groups, but principles are the same.
	Author-Amelia Ruscoe
Published by Prim-Ed publishing
	http://www.prim-ed.com/webshop/eBooks/SPHE-eBooks/Self-Esteem-eBook

	Interpersonal skills
	Website
Posters
	Minding ourselves and supporting others. Stresses importance of communication skills. Posters can be downloaded from 'The Little Things' Campaign
	HSE
	http://www.yourmentalhealth.ie/

	Personal qualities and skills
	Website
	Great starting point for looking for a summary of the kind of person we are. Exploration of 9 personality types summarised, take the test to look at personal strengths and weaknesses and determine personality type (10 minute test)
In depth analysis requires doing a course.
	Rebecca Xiong,
PH D in social data analytics.
	http://www.9types.com/rheti/index.php

	Relationships
(Qualities in friends,
healthy/unhealthy)
	Website
	Geared towards teenagers but relevant to all age groups. Looks at qualities of friendships, peer pressure, healthy and unhealthy relationships.
	HSE- Crisis Pregnancy Forum
	http://b4udecide.ie/

	
	Videos
	Contains short videos of young people talking about their own experiences
	HSE- Crisis Pregnancy Forum
	http://b4udecide.ie/videos/relationships/healthy-unhealthy-relationships/

	
	Resource materials for teachers
	Friendships, influence of friends, influence of media, rights and responsibilities, looks at scenarios for discussion and exploration, Features class plans on influence of media and rights and responsibilities in relationships.
geared towards younger age groups
	Frances Shearer, National Co-coordinator for Social, Personal and Health Education (SPHE), Siobhan Brennan, Project Officer, National Youth Council of Ireland (NYCI)
Kevin O’Hagan, Senior Project Officer, (NYCI), Orla McGowan, Education and Information Officer, HSE Crisis Pregnancy Program
	http://crisispregnancy.ie/wp-content/uploads/2012/06/CPP-Teacher-workbook2.pdf

	Mass media portrayal of relationships
	Survey
	Mass media effects on Interpersonal Relationships, asks questions on what role media plays in influencing our view of relationships. Students could use the survey in class and analyze the results. This resource also demonstrates how to write a survey (all age groups)
	Survey Monkey
	https://www.surveymonkey.com/r/?sm=NZlZ3p6qZF5KQDe3vpxSSA%3D%3D

	Rights and Responsibilities in Relationships
	Website/pdf
	Lesson Plans, questionnaire on choosing healthy friendships/relationships. Handouts on rights and responsibilities. Ideal for discussion and debate. Targeted at younger age groups
	CAMH Centre for Prevention Science
	https://youthrelationships.org/uploads/ab_persp_unit_1_sample.pdf

	Personal Growth
	Website providing comprehensive summary of book ,"'7 habits of highly effective people"
	'The 7 Habits of Highly effective people', 7 steps to living a life in balance, focusing on mental, spiritual, social/emotional and physical activities, helps to question self and set goals.
	Stephen Covey - published by Freepress
	https://www.stephencovey.com/7habits/7habits-habit3.php

	Source materials for personal growth
	Website
	Useful list of inspirational movies, based on true stories, good for writing reviews and assessing personal impact.
	The Top Tens
	http://www.thetoptens.com/most-inspirational-movies/

	Contemporary Social Issues
	Website

Websites
(various)
	Provides information on a range of different social topics, e.g. education, employment, health, life and opinion. Excellent starting point in researching social issues. Real stories depicting personal experiences, e.g. homelessness, mental health, addiction etc.
Other examples of websites are helpful to explore a variety of social issues.
	Ireland’s youth information website

And

Other useful websites
	http://spunout.ie/

	
	
	
	
	http://www.amnesty.ie

	
	
	
	
	http://www.simon.ie

	
	
	
	
	 http://www.webwise.ie

	
	
	
	
	http://www.thinkb4uclick.ie

	
	
	
	
	http://www.barnardos.ie

	
	
	
	
	http://www.citizensinformation.ie

	
	
	
	
	http://www.suicideprevention.ie

	
	
	
	
	http://www.safeireland.ie

	
	
	
	
	http://www.hse.ie

	
	
	
	
	http://www.yourmentalhealth.ie

	Definition of social issue, list of topics, human rights.
Social issues relating to mental health for young people
	Resource File
	Excellent summary of Universal Declaration of Human Rights, this links to exploring the meaning of social issue and worksheets on defining the local and global dimensions
Communication and relationship stories, substance use, people's own stories about struggles in life, good for choosing social issue and maintaining positive mental health.
	CDETB Curriculum Development Unit
	http://www.curriculum.ie/pluginfile.php/848/mod_resource/content/1/Challenge.pdf

	
	Website
	
	Reachout, online youth mental health service
	http://ie.reachout.com/real-stories/

	Thought provoking discussion and interviews on social issues
	Radio Talk Show
	Dil Wickremasinghe
Newstalk #
The Global Village, relevant to social issues and self-reflection
	Newstalk Radio Station
	http://www.newstalk.com/globalvillage

	Assertive, Passive and Aggressive Behaviour
	E-book,
(Educational Resource Material)
	‘On My Own Two Feet’, one of 7 booklets. Assertive Behaviour
This booklet clearly outlines the key elements of the three behaviors, it looks at assertive rights, and contains worksheets for examining and monitoring own assertiveness. Contains a selection of situation cards for discussion of behaviors in personal and civic situations.
	PDST
	http://www.sphe.ie/downloads/mo2f/assertive_communication.pdf

	Assertiveness scenarios
	YouTube video of Role plays
	10 Good examples of Assertiveness scenarios showing assertive responses in everyday social situations, highlighting effective behaviors. (9 minutes)
	Centreforconfidence
	https://m.youtube.com/watch?v=Ymm86c6DAF4

	Principles of Assertiveness

	Book
	A highly practical manual to suit all client groups in applying assertive behaviour. Contains useful handouts and cartoons for visual learners.
	Authors - Stephanie Holland & Clare Ward
Publishers
	https://www.waterstones.com/book/assertiveness/clare-ward/stephanie-holland/9780863883798

	Responsibility in assertive behaviour
	YouTube
Video
	 7 minute clear and concise presentation on developing assertiveness, speaker focuses on positive self-talk and taking responsibility for own behaviour.
	Christ Croft training
	https://m.youtube.com/watch?v=v-p_MBy9I_4

	Exploring aspects of personal identity
	Questionnaire
	This questionnaire is light-hearted but useful, completing it will give a summary of the type of person you are. This is a good exercise for exploring how we behave in everyday life and why.
(10 mins)
	Neris Analytics Limited

	https://www.16personalities.com/personality-types

	Stereotyping
	Article
	Defines stereotyping, relevant in how it affects our everyday life, our judgments and own identity
	Your dictionary
	http://examples.yourdictionary.com/stereotype-examples.html

	Building a sense of identity
	 eBook,
(Educational Resource Material)
	‘On My Own Two Feet’, (one of 7 books).
Identity and Self Esteem. Good description of low and high self-esteem. Some useful ideas of techniques to build a picture of one’s own sense of identity, exploring stereotype in sex roles. Perfect for lesson planning.
	PDST
	http://www.sphe.ie/downloads/mo2f/identity_and_self_esteem.pdf

	Opportunities for personal growth through reflection
	Videos
	Videos on communication, body image, family and friends, all short but engaging and allow for personal reflection and discussion.
	Reachout, online youth mental health service
	http://ie.reachout.com/videos

	Living life more effectively
	Website/
Centre
	Good summary description of the benefits and power of mindfulness/meditation. This practice is helpful in helping us engage with our thoughts, making space from the everyday busyness of our mind.
	Sr. Stanislaus Kennedy, founder of The Sanctuary, Meditation and Mindfulness Centre
	http://www.sanctuary.ie/what-is-mindfulness/

	Relaxation through Mindfulness
	YouTube
5 minute mindfulness meditation
	Opportunity to relax through mindfulness, allowing reflection to take place and helping to relieve stress, tension or resistance.
(up to 5 minutes)
	The Guided Meditation Site
	https://m.youtube.com/watch?v=wGFog-OuFDM

	Process of reflection
	Article on website
	Ten questions to ask yourself to keep focused on self- improvement, opens discussion and is useful in helping to reflect on where a person is at and how to reach chosen goals.
	Lifehack Tips for Life
	http://www.lifehack.org/articles/communication/the-power-self-reflection-ten-questions-you-should-ask-yourself.html

	Reflecting on an experience of personal growth
	Website
	Good tips on how to write a piece of reflection, questions to ask and the benefits of journaling.
	Your dictionary
	http://education.yourdictionary.com/using-reflective-j.html

Useful Organisations:

	Name
	Contact Information

	National Council for Curriculum and Assessment (NCCA)
	http://www.ncca.ie

	Quality and Qualifications Ireland (QQI)
	http://www.qqi.ie

	Further Education Support Services
	http://www.fess.ie

	Young Social innovators
	http://www.youngsocialinnovators.ie

	Gaisce, The President’s Award
	http://www.gaisce.ie

	Professional Development Service for Teachers
	http://www.pdst.ie

	National Youth Council of Ireland
	http://www.youth.ie

	Instructional Leadership
	http://www.instructionalleadership.ie

	MOOCs (Massive Online Open Courses)

	Free access to online courses
Online courses delivered mainly by Universities and Colleges worldwide. Useful to search regularly for new courses and new start dates. Most courses are free. Charge often applies if assessment and certification is required. Provide excellent CPD for individuals or resources that can support teaching and learning.
Search regularly for new courses and new start dates.
	https://www.mooc-list.com/

	
	What is a MOOC?
https://www.youtube.com/watch?v=eW3gMGqcZQc

	
	Providers of MOOCs e.g.
https://www.mooc-list.com/

	
	https://www.coursera.org/

	
	https://www.udemy.com/

	
	http://www.extension.harvard.edu/open-learning-initiative

	
	https://www.uclaextension.edu/pages/search.aspx?c=free+courses

	
	http://oyc.yale.edu/

	
	https://alison.com/subjects/6/Personal-Development-Soft-Skills

	
	http://www.pcicollege.ie/short-courses/life-writing

	
	http://www.trans4mind.com/positive/

	
	http://www.learnoutloud.com/Free-Courses/Self-Development

	
	https://www.learnitlive.com/classes-events/Personal-Development-Coaching/515.html

	
	http://www.personalgrowthcourses.net/

	
	https://www.wiziq.com/tutorials/personal-development

[bookmark: _GoBack]
22

image1.png
e FURTHER EDUCATION

w’ SUPPORT SERVICE
ol Seirbhis Tacaiochta
W W' don Bhreisoideachas

