[image: C:\Users\Jenny\Desktop\Possible Stationery Designs\FESSLogoJuly2015.png]									October 2015: Compiled by FET staff on behalf of FESS
	Minor Award Name
	Research & Study Skills

	Minor Award Code
	5N3113

	Level
	5

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

	Time & Task Management
	Screencast

Website

Website

Website
	Thoughtful video that makes important links between academic success and successful self-management. Tools and strategies, based upon research, are provided to help learners make connections between time and task management and the successful achievement of short and long term academic goals.

A downloadable hard copy covering key concepts of time and task management.

More printable material on time and task management strategies, with the addition of a self-assessment questionnaire.

Advice for undergraduate students in the area of self-management, covering:
· Time-management strategies
· Procrastination
· Attitudes/ confidence strategies
· Distractions
· Mind and body
	Dartmouth Academic Skills Centre

The McGraw Center, Princeton University

University of Kent

Student Learning Development, Trinity College Dublin

	http://www.dartmouth.edu/~acskills/videos/video_tm.html

http://www.princeton.edu/mcgraw/library/for-students/effective-time-management/

http://www.kent.ac.uk/careers/sk/time.htm

https://www.tcd.ie/Student_Counselling/student-learning/undergraduate/topics/self-management/

	Writing

	Web resource

PowerPoint

	Essay Writing
8 steps to Brilliant Essay Writing. A learner guide to essay writing, useful as an introduction or as a reminder of good practice.

How To Write An Essay

Writing Paragraphs

Connective Words & Phrases
A one-page document of useful connective words that can be used in shaping an argument and avoiding repetition.

Writing Toolbox
· Mechanics of writing e.g. punctuation
· Composition e.g. paragraphs, organising ideas.
	TES Connect

TES Connect

TES Connect

TES Connect

James Madison University
	https://www.tes.com/teaching-resource/8-steps-to-a-brilliant-essay-6123038

https://www.tes.com/teaching-resouce/how-to-write-an-essay-6029284

https://www.tes.com/teaching-resource/paragraph-writing-toolkit-6242722

https://www.tes.com/teaching-resource/linking-words-and-phrases-connectives-in-essays-3005805

http://coe.jmu.edu/learningtoolbox/writing.html

	Referencing

	Website

	Harvard Referencing Guide
In-depth guide to referencing.

Harvard Referencing Guide
Extensive list of examples.
	Student Learning Development, Trinity College Dublin

Brunel University
	https://www.tcd.ie/Student_Counselling/student-learning/undergraduate/topics/writing/references/

http://www.brunel.ac.uk/__data/assets/pdf_file/0020/161471/Harvard-Guide.pdf

	Making Presentations
	Website
	· Planning
· Preparing
· Practising
· Presenting
	Student Learning Development,
Trinity College Dublin
	https://www.tcd.ie/Student_Counselling/student-learning/undergraduate/topics/presenting/

	Learning Styles
	Website
	Before trying to alter or improve ways of studying and learning, it is useful for the learner to understand how to go about their learning. This section includes tools to assist the learner to assess their learning style, approach to studying and expectations around studying.

	Student Learning Development, Trinity College Dublin

	https://www.tcd.ie/Student_Counselling/student-learning/undergraduate/topics/study-skills/learning-style/

	Notemaking
	Screencast

Website

	
Website

	Cornell University Notetaking Method
A well-produced video that works through the Cornell method to provide learners with successful strategies for turning teacher words into student learning.

Notetaking
A number of strategies are explored, including the Cornell method. This reource also looks at notetaking from books, and at preparing notes for writing assignments.

Cornell University Notetaking Method
A downloadable hard copy of this notetaking method that is so popular with college and universitiy students around the world.

Notetaking Toolbox
Tips to overcome specific barriers to effective notetaking that individual learners may face.
	Dartmouth Academic Skills Centre

Student Learning Development, Trinity College Dublin

James Madison
University

James Madison University

	http://www.dartmouth.edu/~acskills/videos/video_nt.html

https://www.tcd.ie/Student_Counselling/student-learning/undergraduate/topics/study-skills/notes/

http://coe.jmu.edu/learningtoolbox/cornellnotes.html

http://coe.jmu.edu/learningtoolbox/notetaking.html

	Reading
	Screencast

Website

Website

	Reading Improvement
Three specific strategies for becoming a more effective reader are explored:
· Prepare to Read
· Increase Reading Rate
· Improve Reading Comprehension (including a worked example of how to effectively employ the SQ3R method).

Reading Skills
A downloadable hard copy of the key skills addressed in the Reading Improvement screencast above.

Reading Toolbox
Some tips on overcoming specific challenges to effective reading.
	Dartmouth Academic Skills Centre

Student Learning Development,
Trinity College Dublin

James Madison University
	http://www.dartmouth.edu/~acskills/videos/video_ri.html

https://www.tcd.ie/Student_Counselling/student-learning/undergraduate/topics/study-skills/reading/

http://coe.jmu.edu/learningtoolbox/reading.html

	 Studying
	Screencast

Website

Website

	Strategic Learning
A three-step approach to learning, moving information from short term to long term memory, and the value of group learning are explored.

Memory Skills
A downloadable resource aimed at improving learner memory skills.

Learning Toolbox
Tips on overcoming some specific challenges to learning.
	Dartmouth Academic Skills Centre

Student Learning Development,
Trinity College Dublin

James Madison University
	http://www.dartmouth.edu/~acskills/videos/video_sl.html

https://www.tcd.ie/Student_Counselling/student-learning/undergraduate/topics/study-skills/memory/

http://coe.jmu.edu/learningtoolbox/study.html

	Stress Management
	Screencast

Website

	This video explores the nature of stress and the importance of effective stress management strategies in combatting learner fatigue and depression. Research-based links between stress management and cognition are established.

This downloadable resource also contains a link to a podcast on Mindfulness.
	Dartmouth Academic Skills Centre

Student Learning Development,
Trinity College Dublin
	http://www.dartmouth.edu/~acskills/videos/video_sm.html

https://www.tcd.ie/Student_Counselling/student-learning/undergraduate/topics/self-management/stress/

	Revision and Exam Preparation
	Website

	This resource covers many topics around taking exams, including:
· Anxiety
· Preparation
· Performing
	Student Learning Development, Trinity College Dublin
	https://www.tcd.ie/Student_Counselling/student-learning/undergraduate/topics/exams/

	Ethics in Research
	DVD

Youtube clip
	Project Nim
Sensational 1970s experiment in which a chimpanze is “adopted” by a New York family ostenstively to see if sign language could be taught to a primate. This experiment raises many ethical issues.

Zimbardo’s Stanford Prison Experiment
	Director: James Marsh

BBC documentary
	For sale, also available on Netflix

https://www.youtube.com/watch?v=gb4Q20z0T1Q

	Sampling
	Prezi
	Good on a data projector, but far better on a smart board.
	Emma Upton
	https://prezi.com/1kp2f4vxcq-9/sampling-methods/

	Book
	

	 A valuable resource that can work well as a course text book for 5N3113. Many of the skills required in this component are addressed with numerous graphics and activities.
	Cottrell, S. (2013). The Study Skills Handbook. Palgrave.
	

Useful Organisations:
	Name
	Contact Information

	Quality and Qualifications Ireland (QQI)
Further Education Support Service (FESS)
	http://www.qqi.ie/
www.fess.ie

	MOOCs (Massive Online Open Courses)

	Free access to online courses
Search regularly for new courses and new start dates
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.
	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/

	[bookmark: _GoBack]Minor Award Name
	Research and Study skills

	Minor Award Code
	5N3113

	Level
	5

The content of the programme module leading to this award is very broad and has the potential to cultivate good research and study skills in learners at levels 5 and 6 that may lay the foundation for good academic practices in their future studies in third level.
Suggested resources to support delivery:
	Theme/Topic
	Type
	Relevance
	Author/Source
	Web Link

	Research and experimental methodologies
	Books
	There are a range of books and web links available in the area of research design and methodology. Many are aimed primarily at third level students, but there are certainly elements of them that would be useful for level 5 & level 6 learners in planning, implementing, analysing and presenting their research.
It may be useful to compile a resource for students at levels 5 and 6 on research skills, encompassing all the aspects and considerations of research design, implementation, ethics, analysis and presentation.
	Various authors
	Books:
Creswell, J. & Plano Clark, V. (Editors). (2011) Designing and Conducting Mixed Methods Research, Sage Publications.

Creswell, J. (2002) Research Design. Sage Publications

Wilson, E. (2012) School-based Research: A Guide for Education Students.

Cohen, L., Manion, L. & Morrison, K. (2011) Research Methods in Education. Routledge.

Booth, W., Colomb, G. & Williams, J. (2008) The Craft of Research (3rd Edition).

Web links:
Research Design:
https://www.nyu.edu/classes/bkg/methods/005847ch1.pdf

http://www.socialresearchmethods.net/kb/design.php

http://study.com/academy/lesson/types-of-research-design.html

Experimental research:
https://explorable.com/research-methodology

https://explorable.com/experimental-research

http://ocw.mit.edu/courses/aeronautics-and-astronautics/16-422-human-supervisory-control-of-automated-systems-spring-2004/lecture-notes/040604coop_decis.pdf

http://study.com/academy/lesson/non-experimental-and-experimental-research-differences-advantages-disadvantages.html

https://en.wikibooks.org/wiki/Social_Research_Methods/Experiments

	Civil law relating to copyright and intellectual property rights and conventions
	website
	Provides useful information on copyright, what it is, duration of protection, etc. copyright is something that level 5 and 6 learners may give little thought, so the importance of it, legislation and consequences of breaches of copyright are all important for teachers and students.
	Irish patents Office website
	https://www.patentsoffice.ie/en/Copyright/Irish-Copyright-Legislation/

	
	website
	Link to legislation - COPYRIGHT AND RELATED RIGHTS ACT, 2000
	Irish Statute Book
	http://www.irishstatutebook.ie/eli/2000/act/28/enacted/en/html

	Ethical issues in fieldwork

All of these resources may contribute to the development of ethical guidelines for learners conducting research.
	Academic article - Ethics in Fieldwork: Reflections on the Unexpected
	While this is aimed at a higher level than levels 5 & 6, it does provide useful pointers which may be useful in discussing ethical issues with students or for guiding students in their research in order that their research is ethical and that ultimately that no one is harmed in any way by the research conducted.
	Jane Palmer,
Dena Fam,
Tanzi Smith,
Sarina Kilham
	http://www.nova.edu/ssss/QR/QR19/palmer14.pdf

	
	Article - Ethical Guidelines for Community/Ecological Fieldwork & Research
	This may be useful for a Centre/College/Provider in contributing towards the drawing up of ethical guidelines for research within the organisation.
	Mary Watkins
	http://www.pacifica.edu/gems/EthicalGuidelinesCommunity.pdf

	
	Article - Researching Minority Ethnic Communities: A Note on Ethics
	
	Lorna Ryan
	http://www.ucc.ie/publications/heeu/Minority/ryan.htm

	
	Master’s Thesis
	Pages 69-73, in particular, explore issues around research ethics. While this is part of a Master’s thesis, across this and the other links, common headings emerge in terms of ethical considerations in conducting primary research.
	Patricia Rohan
	http://repository.wit.ie/1054/1/Understanding_the_reality_of_the_work_undertaken_by_the_Disability_Officer_in_relation_to_Student_Support_in_a_Third_Level_educational_Institution_in_Ireland.pdf

	
	Online report – Drug use among new communities in Ireland: an exploratory study
	Section 3.9 Ethical Issues: deals briefly with the ethical issues of conducting this study
	Merchants Quay Ireland
	http://www.drugs.ie/resourcesfiles/research/2004/MQINewComtsReport2.pdf

	
	Online report called – What is Smart?
	Chapter 4, from page 35 onwards deals with ethical considerations in research involving children. This would be particularly useful for those involved in the delivery of childcare modules
	Anna Fiona Keogh
Jean White
Children’s Research Centre, TCD
	https://www.tcd.ie/childrensresearchcentre/assets/pdf/Publications/What_is_Smart.pdf

	Research terminology
	websites
	Here is a selection of links to websites dealing with research terminology, they may be useful in compiling a glossary appropriate to levels 5 and 6 learners in order to ensure that they have a clear understanding of research terminology as well as how and when to use such terminology.
	Various authors
	http://www.ecs.org/html/educationIssues/Research/primer/glossary.asp

http://writing.colostate.edu/guides/guide.cfm?guideid=90

http://www.researchconnections.org/childcare/research-glossary

https://student.societyforscience.org/glossary-research-terms

http://www.unesco.org/iiep/PDF/TR_Mods/Qu_Mod1.pdf

http://www.nsvrc.org/sites/default/files/Publications_NSVRC_Factsheet_Research-Terms-Glossary.pdf

	Mathematical skills involved in sampling, averaging and data representation
	websites
	These links may provide support for learners to make sense of collecting, managing and presenting mathematical data.
	Various authors
	https://en.wikipedia.org/wiki/Statistics

http://www.skillsyouneed.com/num/averages.html

http://wikieducator.org/images/9/90/JSMath6_Part2.pdf

http://www.encyclopedia.com/doc/1G2-3407500093.html

	Developing coherent argument or discussions and valid conclusions
	Websites and books
	There are a range of good resources available that may assist in guiding learners at levels 5 and 6 in their academic writing. Learners at these levels should be writing academically and following the normal conventions of academic writing, including the development of coherent arguments or discussions on selected topics
	
	http://www.history.ucsb.edu/faculty/marcuse/classes/204writingworkshop/pdfs/Galvan2009Ch10GuidlinesCoherentEssay.pdf

https://books.google.ie/books?id=FA5k6vsT-BcC&printsec=frontcover&dq=Angela+thody&hl=en&sa=X&redir_esc=y#v=onepage&q=Angela%20thody&f=false

http://library.bcu.ac.uk/learner/writingguides/1.15.htm

http://www.open.edu/openlearn/history-the-arts/culture/literature-and-creative-writing/what-good-writing/content-section-5.5

http://access-socialstudies.cappelendamm.no/c319365/artikkel/vis.html?tid=366435

http://www.cdtl.nus.edu.sg/success/sl29.htm

https://books.google.ie/books?id=4dBMSAAACAAJ&dq=academic+writing&hl=en&sa=X&sqi=2&redir_esc=y

https://books.google.ie/books?id=TWMJ2ByiWWAC&pg=PA26&dq=learning+to+write+academically&hl=en&sa=X&ved=0CE0Q6AEwBWoVChMIvPfumLrxyAIVB-4OCh1DfAr1#v=onepage&q=learning%20to%20write%20academically&f=false

Thody, A. (2006) Writing and Presenting Research: Sage study skills. London: Sage Publications.

Remenyi, D & Bannister, F. (2013) Writing up your research for a dissertation or thesis: The quick guide series (2nd edition). United Kingdom: Academic Conferences and Publishing International Ltd.

	Effective strategies for study and preparation for examinations
	websites
	These are links to a range of websites on effective study strategies. Many third levels institutions have such guides for their students, mainly focussed on first year students, which would be the level to which level 5 and level 6 learners may progress, so this aspect of the programme presents the opportunity to lay the groundwork for good study techniques in the future.
	various
	http://www.academictips.org/acad/

http://slc.berkeley.edu/study-and-success-strategies

http://www.cod.edu/people/faculty/fancher/study.htm

http://www.studygs.net/shared/studying.htm

http://psychcentral.com/lib/top-10-most-effective-study-habits/

http://thinkeracademy.com/5-study-skills-to-accelerate-your-learning/

http://www.huffingtonpost.com/2012/09/18/study-tips-10-techniques-_n_1893190.html

http://howtostudy.org/

http://homeworktips.about.com/od/studymethods/

http://homeworktips.about.com/od/studymethods/

http://www.studytechniques.org

http://www.samford.edu/departments/academic-success-center/how-to-study

	Learning styles and techniques
	websites
	This list of websites may be a useful starting point in terms of exploring learning styles and techniques. Teachers may find useful hints that support them to experiment with new strategies and techniques for the benefit of learners with different learning styles. Learners may learn better once they explore how they learn best and their own learning styles. There is an endless supply of resources in this area, these are just a few that may be a starting point.
Some of these resources may be of use to learners undertaking the childcare awards, particularly in relation to ways in which they can accommodate the different learning styles in children.
	various
	http://www.csus.edu/indiv/p/pfeiferj/edte305/LearningStyle.html

http://blc.uc.iupui.edu/Academic-Enrichment/Study-Skills/Learning-Styles/3-Learning-Styles

http://www.learningrx.com/cognitive-learning-styles-and-learning-strategies-faq.htm

http://teach.com/what/teachers-teach/learning-styles

https://www.mindtools.com/mnemlsty.html

https://www.whitman.edu/academics/academic-resource-center/study-skills/learning-preferences-study-tips

http://www.thestudygurus.com/learning-styles/

http://www.edudemic.com/styles-of-learning/

http://www.education.com/reference/article/Ref_Teaching_Tips/

http://www.umassd.edu/dss/resources/facultystaff/howtoteachandaccommodate/howtoaccommodatedifferentlearningstyles/

http://www.studygs.net/visual.htm

https://www.examtime.com/blog/how-to-get-the-most-out-of-your-learning-style/

https://www.time4learning.com/learning-styles.shtml

http://www.dal.ca/content/dam/dalhousie/pdf/management/Faculty%20%26%20Staff/Techniques%20for%20all%20learning%20styles%20Felder.pdf

	Time management
	websites
	Time management is a big issue for learners. They have difficulty with managing their time effectively and this is evident from the large range of time management resources that are available, particularly via higher education institutes. The time management needs of learners will vary from course to course but it may be useful to develop a resource for learners to guide them in managing their study and research time more efficiently and effectively. These links may be a good starting point.
	various
	http://web.stanford.edu/dept/CTL/Student/studyskills/time_manage.pdf

http://willshare.com/willeyrk/creative/papers/time.PDF

https://roosevelt.ucsd.edu/_files/academics/resources/time-management-strategies.pdf

http://www.eaop.uci.edu/PDF/handouts/Time%20Management%20Tips.pdf

http://www.ucd.ie/artspgs/studyskills/time.pdf

http://arc.duke.edu/documents/Effective%20Time%20Management.pdf

http://www.mytimemanagement.com/student-time-management.html

	Presentation strategies appropriate for assessment conditions including essays, assignments, examinations, interviews, oral formal presentations or scientific reports
	Books and websites
	It is important that learners understand what is meant by each assessment technique that they encounter in completing their assessments, in addition it is important that they be provided with guidelines on completing their assessments. While assessment briefs should tell them what they should do and how they should do it, the assessment briefs often may not give information on how to present assessment evidence. It may be useful for a centre/college/provider to consider developing a “guide to writing and presenting assessment work” for the learners. It would ensure that they meet requirements and it may make marking easier, as each learners would be presenting work in a particular format and following certain conventions, such as font type and size, margins, justification, headings, etc. Third level institutes often combine these guides with a guide to referencing.
	various
	Thody, A. (2006) Writing and Presenting Research: Sage study skills. London: Sage Publications.

http://www.qqi.ie/Publications/Quality%20Assuring%20Assessment%20-%20Guidelines%20for%20Providers,%20Revised%202013.pdf

http://fess.ie/assessment/assesment-of-learners

http://www.ucd.ie/t4cms/UCDTLA0039.pdf

https://www.dit.ie/media/images/study/maturestudents/Academic%20Writing%20Guide%202009.pdf

https://www.cmu.edu/teaching/designteach/design/instructionalstrategies/groupprojects/assess.html

http://www.acae.edu.au/managing-assessment-items-and-presenting-suitable

http://www.open.ac.uk/choose/vocational-qualifications/about-us/putting-together-portfolio-evidence

https://www.assessmentday.co.uk/assessmentcentre/presentations.html

http://www.sqa.org.uk/files_ccc/25GuideToAssessment.pdf

	Referencing
	websites
	Referencing at levels 5 and 6 is essential and is frequently not done correctly. Learners may be unclear as to how to reference and there may be no adopted version of the Harvard referencing system in the college/centre/provider. Third level institutions generally have their Harvard referencing guides published on their websites. Each third level institute appears to have slightly different versions of the Harvard referencing system. It may be useful for the college/centre/provider to adopt one of these versions so that learners can reference consistently. While we may generally think of referencing in relation to books or articles, Learners may not be aware that it is possible to reference many other sources, such as advertisements, art, case studies, conference papers, correspondence, dance, diagrams, figures, images, tables, film, television, radio, interviews, magazines, law, leaflets, maps, microfilm, music, blogs, facebook, twitter, podcasts, newspapers, official publications, plays, software, technical standards, theses, translations, lectures, speeches, telephone call, DVDs, etc.

	
	A.I.T. Athlone Institute of Technology
AIT Library Libguides- AIT Harvard Introduction.
http://ait.libguides.com/c.php?g=280082

D.C.U. Dublin City University
DCU Library Guide to Harvard Style of Citing and Referencing.
https://www101.dcu.ie/library/Citing&ReferencingGuide/player.html

D.I.T. Dublin Institute of Technology
Citing and Referencing – A short guide to the Harvard System
https://www.dit.ie/media/images/study/maturestudents/HarvardReferencingGuide.pdf

D.K.I.T. Dundalk Institute of Technology
Dundalk Institute of Technology – Credit where credit is due
http://www.dkit.ie/documents/dkit-referencing-guidelines-and-how-avoid-plagiarism

G.M.I.T. Galway Mayo Institute of Technology
GMIT Library Citing and Referencing Quick Guide
http://library.gmit.ie/screens/gmitreferencingguide.pdf

IT Carlow. Carlow Institute of Technology
A Guide to referencing in IT Carlow using the Harvard Referencing System
http://link2data.itcarlow.ie/library/Credit_where_Credit_is_Due.pdf

M.U. Maynooth University
The Maynooth University Guide to the Harvard Referencing System.
https://www.maynoothuniversity.ie/sites/default/files/assets/document/The%20Ref%20Point%202nd%20ed%20final_0.pdf

N.U.I.G. National University Ireland Galway.
Guide to Citing and Referencing using the Harvard Style.
http://www.library.nuigalway.ie/media/jameshardimanlibrary/content/documents/support/Citing%20Guide%20Harvard%20style%2024062014.pdf
Writing, Referencing and Avoiding Plagiarism - http://www.nuigalway.ie/wrap/

T.C.D. Trinity College Dublin
Referencing - The Harvard System.
https://www.tcd.ie/drama-film-music/assets/pdf/Referencing%20-%20The%20Harvard%20System.pdfo

U.C.C. University College Cork
RED Resources for Education @ University College Cork.
http://red.ucc.ie/index.php/writing-plagiarism

U.C.D. University College Dublin
Academic Integrity - Referencing, Citation & Avoiding Plagiarism: Referencing & Citation
http://libguides.ucd.ie/academicintegrity/referencingandcitation

U.L. University of Limerick
CITE it right. Guide to Harvard Referencing Style.
http://red.ucc.ie/index.php/writing-plagiarism

W.I.T. Waterford Institute of Technology
WIT Libraries – Harvard Referencing Guide
http://library.wit.ie/files/guides/Harvard_Referencing_Guide_Oct_2012.pdf

	Plagiarism
	websites
	Plagiarism appears to be a big problem in Further Education, learners may not fully understand what constitutes plagiarism and teachers may not always know how to detect and deal with plagiarism. Colleges/centres/providers should have clear policy, procedures and processes on dealing with incidents of plagiarism (assessment malpractice). Here are some resources that may be useful in developing these processes.
	
	Information on plagiarism:
http://fess.ie/assessment/plagiarism

http://www.qqi.ie/Publications/Quality%20Assuring%20Assessment%20-%20Guidelines%20for%20Providers,%20Revised%202013.pdf

http://www.plagiarism.org/

http://isites.harvard.edu/icb/icb.do?keyword=k70847&pageid=icb.page342054
Tools that may be useful in detecting plagiarism:

https://www.google.ie/

https://scholar.google.com/

http://turnitin.com/

https://www.grammarly.com/plagiarism?q=plagiarism&utm_source=google&utm_medium=cpc&utm_campaign=Search&utm_content=56705392446&utm_term=plagiarism&matchtype=e&placement=&network=g&gclid=Cj0KEQiAsNyxBRDBuKrMhsbt3vwBEiQAdRgPsqz0j5mEym5ra5U5EqSRix6wrXtvBMDRhv5FJCf1DNMaAiEg8P8HAQ

http://smallseotools.com/plagiarism-checker/

http://www.plagscan.com/seesources/analyse.php

	MOOCs (Massive Online Open Courses)

	Free access to online courses
Search regularly for new courses and new start dates
	https://www.mooc-list.com/course/study-skills-international-students-futurelearn?static=true

https://www.class-central.com/mooc/1883/open-education-by-blackboard-study-skills-for-academic-success

https://www.uea.ac.uk/study/short-courses/online-learning/study-skills-for-international-students

https://www.futurelearn.com/courses/preparing-for-uni

https://sayloracademy.zendesk.com/hc/en-us/articles/209041857-Archive-Majors-Courses-Requirements

https://www.futurelearn.com/courses/english-for-study

https://www.edx.org/course/how-write-essay-uc-berkeleyx-colwri2-1x

https://www.edx.org/course/english-grammar-essay-writing-uc-berkeleyx-colwri2-2#.U5RpHfldWSo

https://www.edx.org/course/academic-business-writing-uc-berkeleyx-colwri2-3x-0

https://www.udemy.com/draft/5558/

https://www.coursera.org/learn/creative-problem-solving

https://www.futurelearn.com/courses/research-project

https://www.coursera.org/learn/learning-skills

https://www.coursera.org/learn/introduction-to-research-for-essay-writing

https://www.coursera.org/learn/qualitative-methods

https://www.coursera.org/specializations/social-science

1

image1.png
e FURTHER EDUCATION

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

