[image: C:\Users\Jenny\Desktop\Possible Stationery Designs\FESSLogoJuly2015.png]									September 2016: Compiled by FET staff on behalf of FESS
[bookmark: _GoBack]
	Thematic Area
	Integrating literacy and numeracy across programme areas and NFQ levels

Suggested resources to support implementation of the thematic area in FET:

	Theme/Topic
	Type
	Relevance
	Author/Source
	Web Link

	Literacy-friendly Further Education and Training -
[Title]

	PDF
	An exploration of the potential for a whole organisation approach to integrating language and literacy in further education and training in Ireland. Report on NALA research exploring language and literacy issues and opportunities in the context of an FE College, and particularly in the context of Level 5 vocational courses. Presents findings, recommendations and guidelines emerging from the research, for providers, colleges and teachers.
	Hegarty, A. & Feeley, M. 2009

NALA in cooperation with Liberties College
	Full report and guidelines: https://www.nala.ie/resources/literacy-friendly-further-education-and-training-research-2009

	
	
	
	Hegarty, A. & Feeley, M. 2009

NALA in cooperation with Liberties College
	Main Messages:
https://www.nala.ie/sites/default/files/publications/Literacy-friendly%20further%20education%20and%20training%20report%202009_2.pdf

	Living Literacy:
Whole organisation approach to literacy and numeracy in a vocational education and training setting
[Title]
	PDF
	NALA report on research carried out with and for Newbridge Youth Training and Development Centre (NYTDC). The research explored the procedures used to implement a whole-centre approach to literacy and numeracy. The report describes and discusses
· effective procedures supporting the whole centre integrated approach;
· the impact on learners, staff and the organisation; and
· The development and use of integrated initial assessment activities and tools as part of the research project.
	McSkeane, E.
2009.

NALA and NYTDC

[Research funding was awarded to NYTDC as first prize in the NALA-EBS Adults Continuing Education Awards, 2007. Sponsored by Educational Building Society]
	https://www.nala.ie/resources/living-literacy-whole-organisation-approach-integrating-literacy-vocational-training
(Executive Summary)

	‘You wouldn’t expect a maths teacher to teach plastering’
[Title]
	PDF
	Report from a major research project in the UK involving teachers and learners on vocational courses. It found that where vocational teachers embedded LLN support in their practice and where there was teamwork between vocational and LLN teachers, the outcomes for learners improved significantly.
	Casey H et al, 2006.
National Research and Development Centre for adult literacy and numeracy (UK)
	http://dera.ioe.ac.uk/22311/1/doc_3188.pdf

	Literacies for learning in further education
[Research and practice project]

	Website

	Website of a research project carried out by Lancaster University and Stirling University. In cooperation with four FE colleges (two each in England and Scotland). Teachers made small changes to practice informed by the characteristics of the reading and writing that students used effectively in other areas of their lives.
	Literacy Research Centre Lancaster University
Joint project: Lancaster University and Stirling University
2005-2007
	http://www.lancaster.ac.uk/lflfe/

	
	Video
	An overview of the project. An extract (9 minutes) from a longer film made as part of the ‘Literacies for learning in FE’ project referenced above.
	PublicSpace Film
Content
	https://www.youtube.com/watch?v=kyjlqggwuGY

	IVEA [ETBI] paper: The integration of language, literacy and numeracy in VEC (ETB) further education programmes
	PDF
	IVEA (ETBI) paper describing a whole-organisation approach to integrating language, literacy and numeracy into ETB (then VEC) FET programmes. It discusses what is meant by ‘literacy’ and by ‘integrating’ literacy. It describes the practical implications - for ETBs, colleges and centres, and for teachers and students. It includes guidelines for centres and teachers.
	IVEA 2012 [ETBI]

In cooperation with IVEA-NALA Working Group on integrating literacy

	http://e123452.weebly.com/uploads/1/2/0/1/12012149/ivea_-_nala__agreed_document__on_integrating_literacy_into_further_education_programmes.pdf

	Integrating literacy: Guidelines for FET Centres [Title]

	PDF
	Outlines procedures for whole-centre approach to literacy and numeracy. Includes guidelines on doing a literacy and numeracy analysis of courses and services; teamwork between subject teachers and literacy and numeracy staff; strategies subject teachers can use to integrate language, reading, writing and numeracy development into their course content.
	NALA 2013
Bláthnaid Ní Chinnéide

	https://www.nala.ie/sites/default/files/publications/integrating_web_1.pdf

	
	
	
	
	http://www.etbi.ie/wp-content/uploads/2013/11/integrating_web_1.pdf

	Developing basic literacy and numeracy skills in Youthreach and Community Training Centres – guidelines for staff [Title]
	PDF
	Chapter 3, on integrating literacy, covers:
1: Whole-centre approach
2: Subject audit / course materials
3: Motivation and engagement of students
4: Differentiation of methods and levels of support
5: Reading comprehension strategies.

The guide provides information and strategies staff can use to support learners who struggle with language, reading, writing and or numeracy.
	National Educational Psychological Service 2013
	http://www.youthreach.ie/wp-content/uploads/LITERACY-AND-NUMERACY-GUIDELINES-FOR-YOUTHREACH-CTCS-2013.pdf

	Guidelines for Vocational and Workplace Trainers [Title]
	PDF
	For teachers or trainers who are delivering very short courses or single sessions
	NALA 2011
Revised 2016
	 https://www.nala.ie/sites/default/files/publications/integrating_literacy_guidelines_for_voc_workplace_trainers_updated_2016.pdf

	Whole-organisation approach:
BTEI Guidelines to Enhance Cooperation between Back to Education Initiative and Adult Literacy Programmes
[Title]
	PDF
	The guide includes recommendations for integrating literacy in BTEI programmes, summarising the approach as follows:
• Teachers of the core subjects know and use inclusive, literacy-aware methods and materials…
• Students have access to a dedicated course-related literacy support
Service...
• There is effective and systematic communication between subject staff
and literacy support staff ….
• Management have systems in place to facilitate that communication and teamwork.
	Further Education Unit
Department of Education and Science (2008)
in collaboration with the Intensive
Tuition in Adult Basic Education (ITABE) National Advisory Group.
	https://www.education.ie/en/Schools-Colleges/Services/Further-Education-and-Training/Back-to-Education-Initiative-BTEI-/btei_adult_literacy.pdf

	What’s good for dyslexia is good for all – A guide for those working in the Further Education and Training Sector in Ireland
[Title]
	PDF
	This guide provides important information and useful tips to FET practitioners, based on the experience of learners and teachers on the Career Paths for Dyslexia Programme (Dyslexia Association of Ireland).
	Dyslexia Association of Ireland (DAI)

SOLAS

2016
	http://www.dyslexia.ie/wp-content/uploads/2016/04/13173_dyslexia_assoc_fet_guidelines_12pp_v3.pdf

	Supporting students with dyslexia –Guidelines for staff in further education
	Webpage
	Information and suggestions on how to support students with dyslexia, in lectures, assignments and examinations.
	Special Education Support Service
	http://www.sess.ie/dyslexia-section/further-education

	Student voices: teaching and learning strategies
(title)
	Video
	For this AHEAD video third level students were invited to speak about
· how they learn best,
· teaching styles and methods that work for them;
· suggestions on assessment; and
· One piece of advice they would give to lecturers and teachers to help them improve their practice.
The varied strategies described are useful for students at any level, and particularly for anyone struggling with the language and literacy demands of a course.
	AHEAD
Association for Higher Education and Disabilities
www.ahead.ie
	https://www.youtube.com/watch?v=uZOKvbgYqQQ

	Inclusive learning approaches for literacy, language, numeracy and ICT [Title]
	PDF
	This guide from the UK includes suggestions on:
· inclusive learning strategies,
· designing accessible materials,
· identifying the language, literacy, numeracy and ICT demands of a subject or course (a ‘skills audit’),
· Helping learners develop relevant communication, reading, writing, numeracy and ICT skills as part of subject-learning.
	Lawton, Tina & Turnbul, Tina
Lifelong Learning UK
2007

	http://webarchive.nationalarchives.gov.uk/20130401151715/http://www.education.gov.uk/publications/eOrderingDownload/LLUK-00680-2007.pdf

	Accessible materials:
Plain English

	Website
	Clear communication and accessible information helps overcome literacy barriers to participation and learning. This site has guidelines and tools for designing clearer documents, forms, signage, timetables and other materials. See examples below.
	NALA
	http://www.simplyput.ie

	
	
	Plain English guidelines at a glance
	
	http://www.simplyput.ie/downloads/plain_english_guildlines_at_a_glance.pdf

	
	
	Checklist for documents
	
	http://www.simplyput.ie/downloads/plain_english_checklist_for_documents.pdf

	
	
	Checklist for forms
	
	http://www.simplyput.ie/downloads/plain_english_checklist_for_forms.pdf

	
	
	Checklist for numbers
	
	http://www.simplyput.ie/downloads/plain_english_checklist_for_numbers.pdf

	Information for all: European standards for making information easy to read and understand
[Title]
	PDF
	These standards are aimed at making information easy for people with intellectual disabilities to understand. They are also useful when designing material for anyone who finds it difficult to read. They cover print and online communication.
	Inclusion Europe

Produced in the framework of the EU Project “Pathways to adult education for people with intellectual disabilities”
	http://easy-to-read.eu/wp-content/uploads/2014/12/EN_Information_for_all.pdf

	Writing clear content for the web
	Webpage
	These suggestions on developing content for a website are line with international Web Content Accessibility Guidelines (WCAG).
	AbilityNet
	https://www.abilitynet.org.uk/

	
	
	
	W3C (World Wide Web Consortium)

	https://www.w3.org/WAI/gettingstarted/tips/writing

	Universal Design: accessible communication
	PDF
	The ‘Universal Design Toolkit for Customer Engagement – Tourism’ includes guidelines and checklists on writing good web content. It also has checklists and guidelines for mobile web and apps; emails; documents; texting; social media
	Developed by Dolmen (www.dolmen.ie) on behalf of the Centre for Excellence in Universal Design at the National Disability Authority, Ireland
	http://universaldesign.ie/Products-Services/Customer-Engagement-in-Tourism-Services/Electronic%20and%20Web.pdf

	Materials integrating literacy and numeracy into workplace safety programme
	PDF
	FAS-NALA workbook designed for students on Skills for Work courses. Example of basic literacy and numeracy materials contextualised to subject content – in this case, health and safety at work. 5 chapters, downloadable separately: Safety Signs; Handling information; Health and hygiene; Working safely; Filling in an accident report form.
	FAS-NALA
2006
	https://www.nala.ie/resources/steps-safety-module-1-safety-signs

	
	
	
	
	Handling information: https://www.nala.ie/resources/steps-safety-module-2-handling-information

	
	
	
	
	Health and safety: https://www.nala.ie/resources/steps-safety-module-3-health-and-hygiene

	
	
	
	
	Working safely: https://www.nala.ie/resources/steps-safety-module-4-working-safelY

	
	
	
	
	Filling in an accident report form: https://www.nala.ie/resources/steps-safety-module-5-filling-accident-report-form

	Overview of integrating or ‘embedding’ literacy and numeracy in subject teaching
	Prezi
	Topics include:
· setting literacy and numeracy objectives and activities as part of the subject or vocational area
· joint planning between vocational teachers and literacy and numeracy teachers
· Methods and materials for developing subject-related vocabulary, oral communication, reading, writing and maths.
This Prezi relates to the UK context but much of its content is relevant in Ireland.
	prezi.com

Feb 2014

	https://prezi.com/m/ve0jjtfmzodm/embedding-english-and-maths/

	Identifying the literacy and numeracy demands of a subject or vocational area

	Video
	BBC Skillswise site has a series of videos showing the particular kinds of spoken communication, reading, writing, and mathematics embedded in vocational areas. This particular example is from the Beauty, Hair and Fashion industry.
	BBC Skillswise
	http://www.bbc.co.uk/skillswise/topic/hair-beauty-and-fashion

	
	PDF - Chart
	Example of chart recording the language, literacy and numeracy demands of a vocational area.
	Excellence Gateway
	http://www.excellencegateway.org.uk/content/import-pdf14058

	Integrated session plan
	PDF - template
	A sample template for an integrated session plan, for recording vocational learning objectives and content and the related literacy and numeracy objectives and activities. Example: Travel and tourism (UK context).
	wikieducator.org
	http://wikieducator.org/images/c/c7/Session_Plan.pdf

	Excellence Gateway
	Website -
Resources portal
	The Excellence Gateway
Website has thousands of resources and can be searched and filtered by subject, organisation, theme, audience.
	Education and Training Foundation, UK
	http://www.excellencegateway.org.uk

	
	
	This is the link to the ‘embedding’ (integrating) section of the Excellence Gateway portal. Many vocational areas are covered, and there are CPD modules and materials on embedding literacy and numeracy in vocational courses.
	
	http://www.excellencegateway.org.uk/search?content=embedding

	
	
	This is the link to the portal’s interactive learning resources for literacy and numeracy.
	
	http://www.excellencegateway.org.uk/interactive-resources

	BBC Skillswise:
Vocational literacy and numeracy resources
	Interactive learning website
	This is the link to BBC Skillswise resources for developing the literacy and numeracy embedded in vocational areas, including: Construction; Manufacturing; Food, drink and hotels; Transport and warehouse; IT and office; Leisure and tourism; Retail; Transport and warehouse (UK context)
See below for link to other vocational areas covered on this site.
	BBC Skillswise
	http://www.bbc.co.uk/skillswise/topic-group/private-sector

	
	
	BBC Skillswise resources for: Nursing and care; Environment and cleaning; Childcare and teaching; Armed forces and security and for ‘Jobskills’.

For each vocational area the resources
include
· a two-minute video introducing ‘why English and Maths skills are useful’ in the particular context, and
· interactive learning materials: fact sheets, worksheets, quizzes and
games to develop the relevant language, literacy and numeracy at different levels (UK context)
	BBC Skillswise
	http://www.bbc.co.uk/skillswise/topic-group/public-sector

	Skillsworkshop.org: resource sharing
	Website
	Free adult literacy and numeracy resources, developed and contributed by practitioners. See link for an example of an ‘embedded literacy’ resource available on the website.
	Site owned and maintained by Maggie Harnew. The author of the particular materials given here as an example, is Linda Haslam
	http://www.skillsworkshop.org/resources/embedded-literacy-social-care-anatomy

	New Zealand –resources for embedded literacy and numeracy on vocational courses for adults
	Website
	The National Centre of Literacy and Numeracy for Adults (NCLNA) is funded by the Tertiary Education Commission and hosted by the University of Waikato. This link is to the ‘Embedded literacy and numeracy’ section of the NCLNA website. It includes videos, case studies and guidelines. (Some of the videos are referenced separately below).
	National Centre of Literacy and Numeracy for Adult
(NCLNA)

Tertiary Education Commission
(New Zealand)

	http://www.literacyandnumeracyforadults.com/resources/356158

	Accounts from teachers on vocational programmes (New Zealand)
	Playlist
	A playlist of videos from New Zealand. Teachers on Trades Courses describe how they help learners develop the course-related language, reading, writing and numeracy as part of learning a subject or carrying out a task. See below for links to some of the individual videos.
	National Centre of Literacy and Numeracy for Adults

in cooperation with Whitirea Community College

Tertiary Education Commission
	http://www.literacyandnumeracyforadults.com/resources/356509

	
	Video
	Title: Successful learners supported with embedded literacy. (9 minutes)
Students preparing assignment. Strategies shown include writing frames, skimming, scanning, glossaries and tapping into prior knowledge.
	
	http://www.literacyandnumeracyforadults.com/resources/356511

	
	Video
	Title: Comprehension skills to unpack an assignment (7:25)
Tutors guiding students through the steps in reading and understanding an assignment brief and in planning the written assignment. Tutors make the reading and writing strategies explicit early in the course, so that students can transfer them to future tasks.
	
	http://www.literacyandnumeracyforadults.com/resources/356512

	Accounts from teachers (Australia)
	Online video library
	‘Language, literacy and numeracy [LLN] in training and assessment: Ideas that work’
Is a series of 33 videos for staff in vocational programmes. Sixteen of these are on ‘Practical LLN tips for trainers and assessors’. Teachers and trainers discuss how they support students with the reading, writing and numeracy involve in their vocational subjects. There are links to some of the specific videos below.
	Commonwealth of Australia 2015

Ideasthatwork.com
	http://www.ideasthatwork.com.au/what-works-for-lln//

	
	
	Reading
	
	http://www.ideasthatwork.com.au/what-works-for-lln/develop-your-learners-reading-skills/

	
	
	Writing
	
	http://www.ideasthatwork.com.au/what-works-for-lln/develop-your-learners-writing-skills/

	
	
	Numeracy
	
	http://www.ideasthatwork.com.au/what-works-for-lln/develop-your-learners-numeracy-skills/

	
	
	Team teaching
	
	http://www.ideasthatwork.com.au/what-works-for-lln/team-teaching//

	Graphic organisers and other literacy, numeracy and Assessment for Learning strategies for teaching and learning [Title]
	PDF
	This resource presents and describes how to use various types of graphic organisers to scaffold learning, reading comprehension, writing and numeracy in the subject areas. It includes a set of 14 blank templates for graphic organisers.
	Professional Development Services for Teachers (PDST)
Dublin 2015
	http://pdst.ie/sites/default/files/PDST%20GRAPHIC%20ORGANISER%20ENG%20FINAL.pdf

	Methodologies to support literacy and effective practice
[Title]
	Website
	Practical guidance for teachers in any subject on activities to help students develop key vocabulary, oral literacy, reading comprehension strategies and writing strategies. (Developed for post-primary, the strategies described are also useful in FET)
	Claire Matthews Christina Clarke

PDST Dublin 2015
	http://pdst.ie/sites/default/files/Literacy%20Methodologies%202015.pdf

Home page: http://pdst.ie/

	Language development and verbal communication
	Webpage
	Extract from NALA guidelines (2013)
	NALA
	https://www.nala.ie/tutors/integrating-literacy/approaches/language-development

	Key words and concepts
	Website and app
	Enables learners and teachers to create interactive flash cards, quizzes, tests, games for learning key course vocabulary, concepts and content.
	quizlet.com
	http://quizlet.com/

	
	App
	Tool for making wordposters or wordclouds from text. Learners can customise the shape and image.
	Tagxedo.com
	www.Tagxedo.com

	Speaking and listening skills
	video
	Teachers on vocational courses speak about strategies to help learners develop speaking and listening skills. (Australia)
	Commonwealth of Australia 2015

[bookmark: OLE_LINK1]Ideasthatwork.com
	http://www.ideasthatwork.com.au/what-works-for-lln/develop-your-learners-speaking-and-listening-skills//

	Skillwords
Resource Pack
	PDF
	Materials (Levels 1-3) contributed by instructors in woodwork, catering, art, music, pottery, electronics, computer skills, horticulture. The focus is on key words and concepts and on the basic reading, writing and numeracy involved in a task or topic.
	NALA 2003
	https://www.nala.ie/sites/default/files/publications/Skillwords_1.pdf

	Reading is Thinking
	Posters
	This set of posters shows 10 reading strategies and how to use them. Teachers can explicitly teach these strategies and support learners to use them as they engage with the course texts.
	National Behaviour Support Service
(NBSS)
	http://www.nbss.ie/publications-resources?page=3

	Before, During and After Reading and learning strategies: Overview
	PDF
	This frame from the NBSS website presents a one page overview of reading strategies that can be explicitly taught and integrated into the teaching and learning of any subject. It categorises these according to when to use the strategy, for what purpose, and with what focus. For many of the strategies listed here, the NBSS site has supporting tools and guides. See example below.
	F. Richardson
National Behaviour Support Service
(NBSS)
	http://www.nbss.ie/sites/default/files/publications/bda_frame_0.pdf

	
	PDF
	Example: This NBSS guide deals with the before-reading strategy of Anticipation. The guide explains the purpose of the particular strategy, how to explicitly teach it in the context of any subject, and includes blank templates.
	F. Richardson
NBSS
	http://www.nbss.ie/sites/default/files/publications/anticipation_guides_comprehension_strategy.pdf

	
	Website
	This is the link to the home page of the National Behaviour Support Service website. It has a wide range of resources including graphic organisers and guides on before, during and after reading strategies.
	 NBSS
	http://www.nbss.ie

	25 Reading strategies that work in every content area
	Webpage
	This page is a straightforward list of 25 strategies for reading comprehension.
	www.teachthought.com
	http://www.teachthought.com/pedagogy/literacy/25-reading-strategies-that-work-in-every-content-area/

	Ensuring Student Success With Complex Text
	PDF
	Practical guidance for how teachers and learners can collaborate on ‘5 Access Points for Comprehending Complex Texts’ (Frey and Fisher). These are:
1. Purpose and Modelling
2. Close and Scaffolded Reading Instruction
3. Collaborative Conversations
4. An Independent Reading Staircase
5. Demonstrating Understanding and Assessing Performance
	CorwinLiteracy
[US]

Fisher and Frey’s PD Resource Center for Close and Critical Reading
Based on
Frey, N., & Fisher, D. (2013). Rigorous reading: 5 access points for comprehension complex texts. Thousand Oaks, CA: Corwin.
	https://www.corwin.com/sites/default/files/612_gs_whitepaper.pdf

	Cracking the reading code: Stories from students

 [New Zealand]
	Videos
	Eight short videos, the first of three resources in this pack. Students speak about overcoming blocks to academic reading, describing strategies that work to overcome those blocks and to develop reading confidence and skills.

Accompanied by a Tutor Guide and a Guide to reading non-fiction (see below)

	Poutama Academic Learning Services

Whitireia New Zealand

with funding from
Ako Aotearoa
	https://akoaotearoa.ac.nz/ako-hub/ako-aotearoa-central-hub/resources/pages/cracking-reading-code-videos#Tutors

·

	Cracking the Reading Code: A Guide for reading non-fiction
	PDF
	Includes a chart of ‘what-who-when-where-why-how’ questions to guide students’ preparation for effective reading.
	Mary Silvester Whitireia New Zealand
Poutama Academic Learning Services
2012
	https://akoaotearoa.ac.nz/download/ng/file/group-6/a-guide-for-reading-non-fiction.pdf

	Cracking the Reading Code: Tutor Guide
	PDF
	This gives suggestions on how to use the eight videos and the Guide for reading non-fiction. For each video, the guide gives a synopsis and a number of discussion questions.
	Clare Hazledine and Mary Silvester Whitireia New Zealand
Poutama Academic Learning Services
2012
	https://akoaotearoa.ac.nz/download/ng/file/group-6/cracking-the-reading-code-tutor-guide.pdf

	Reading strategies in the subject areas
	Webpage
	Extract from NALA guidelines
	NALA 2013
	https://www.nala.ie/tutors/integrating-literacy/approaches/reading-strategies

	
	Video
	Teachers share experience of supporting students to develop the reading skills needed for their course and for work.
	Commonwealth of Australia 2013

Ideasthatwork.com
	http://www.ideasthatwork.com.au/what-works-for-lln/develop-your-learners-reading-skills/

	Six tips for supporting students’ writing in the subject areas
	PDF
	‘Embedding literacy: ideas and suggestions for putting literacy at the heart of your lessons’. This guide focuses on six categories of strategies to support writing:
· Writing Frames
· Sentence starters
· Using exemplar work
· Ways into writing
· Planning
· Writing basics (Spelling; Key words; Punctuation)
	TSL Education Ltd
2013

TES Connect Digital Publishing
	http://st-peters.bournemouth.sch.uk/tlplus/wp-content/uploads/2013/11/Embedding-Literacy.pdf

	Writing – a scaffolded approach
	PDF
	Designed for post-primary settings, much of the content is relevant in FET. Contents include (for example) a frame to help teachers reflect on the writing demands of a subject; tips for teaching and learning spelling; and a description of four stages in explicitly teaching a writing strategy.
	Professional Development Services for Teachers
(PDST)
	http://pdst.ie/sites/default/files/Writing%2C%20A%20Scaffolded%20Approach%20Sep%202015.pdf

	Scaffolding students’ writing
	Prezi
	Topics include an outline and description of four stages in scaffolding writing: Build knowledge of the topic; model the text type; joint construction; independent writing. Provides list of apps and other ICT tools to support writing. The Writer’s Toolkit presented includes:
Graphic organisers
KWLs
Writing Frames
Writing checklists
Blooms taxonomy
Key words
Semantic mapping
Dictionary
	Literacy Team

Professional Development Services for Teachers
	http://www.pdst.ie/pdst.ie/mfl2015/scaffolding

	Writing in the subject areas
	Webpage
	Extract from NALA guidelines (2013)
	Nala.ie
	https://www.nala.ie/tutors/integrating-literacy/approaches/writing-strategies

	Academic writing
	PDF
	Academic English Companion
Information, tips and checklists, to help with the following:
· How to avoid common spelling/grammatical errors
· How to use the apostrophe
· How to match nouns and pronouns
· How and when to use commas
· How and when to use colons/semi-colons/hyphens
· How to write a written assignment/essay/report
· How to write a summary
	Institute of Technology Tallaght

Dublin 2008
	http://millennium.it-tallaght.ie/screens/academic_english_companion.pdf

	A guide to writing assignments
	Booklet (print)
	 “You’re actually a good writer…
Building an argument - A guide to writing assignments” [Title]
A guide for learners on how to build a written argument and structure an assignment. The Guide can be ordered on the AHEAD website at €5 plus postage.
	Helen Carroll
AHEAD
	https://www.ahead.ie/buildinganargument

	Online research: note-taking, summarising and
avoiding plagiarism
	Poster
	Tips on good note-taking and summarising when researching online. Presents 5 steps students can take, and 7 ways teachers can help, to avoid plagiarism. (See also p20 in Academic English Companion referenced above).
	Hackney Community College
UK
	http://improving-teaching.excellencegateway.org.uk/content/etf2181

	Checklist for proofreading
	PDF
	Teachers in any subject can support students to use effective proofreading strategies. This is an example of a proofreading checklist from a third level course in New Zealand.
	The Learning Centre
F Block
Otago Polytechnic
Learning.centre@op.ac.nz
	http://wikieducator.org/images/c/c1/Checklist_proof-reading.pdf

	Strategies for Spelling
	PDF
	Describes spelling strategies that teachers can share with students.
	Youthreach
and City of Dublin VEC Psychological Service
	http://www.youthreach.ie/wp-content/uploads/Strategies-for-spelling.pdf

	Spelling – Skillswise resources
	Website – interactive learning
	Videos and learning games to develop spelling skills, grouped under
Plurals; Prefixes and suffixes; Root words; Common letter patterns; Memory aids; Words to watch out for
	BBC Skillswise
	http://www.bbc.co.uk/skillswise/topic-group/spelling

	Brushing Up – Improving spelling, punctuation and grammar
	PDF
	Strategies and practice exercises on spelling, punctuation and grammar. Useful reference for teachers and a resource for anyone wishing to brush up on these skills.
	NALA 2014
	https://www.nala.ie/sites/default/files/publications/nala_brushing_up_workbook.pdf

	Better Handwriting for Adults
	PDF
	Useful for anyone wishing to improve their handwriting. Divided into three sections: 1. Getting ready for writing 2. Practice makes perfect 3. Quick fixes
	Meliosa Bracken and Pamela Buchanan

NALA
	https://www.nala.ie/sites/default/files/publications/better_handwriting_for_adults.pdf

	Write On: Learning Support Book
	PDF
	For anyone wishing to improve basic skills in reading, writing, and numeracy (Levels 1-3).
	NALA
	https://www.nala.ie/sites/default/files/publications/Write%20on%20-%20a%20learning%20support%20book_1.pdf

	Guides to teaching maths in the vocational areas
	i-Books with supporting film clip
	At this link, among other useful resources, you will find i-Book guides for vocational teachers to help them to teach the maths involved in their area. The guides were developed as part of the Maths Pipeline Programme There is a guide each on:
1. Construction and environment
2. Health and Social Care
3. Hospitality and Catering
 4. Hairdressing and Beauty Therapy

Each guide is accompanied by a film clip to stimulate discussion, and within each guide there are links to other useful films, websites and documents.

See the example below: Guide, video/film clip, from Health and Social Care area.
	Education and Training Foundation
2015

Developed by Mathematics in Education and Industry (MEI) and
The National Centre for Excellence in the Teaching of Mathematics
[UK]

Created as part of the Maths Pipeline Programme
	http://maths.excellencegateway.org.uk/workbased-learning

	
	i-Book
	Example: Health and Social Care: Vocational maths guide
	
	http://www.excellencegateway.co.uk/content/etf2075

	
	Film clip
	Example: A film clip from the Maths Pipeline Series of resources. Staff and students talk about the maths skills required in Health and Social Care and show some of the approaches they use to embed
	
	http://www.excellencegateway.co.uk/content/etf2075

	
	
	
	
	https://www.youtube.com/watch?v=UTXxNxvsYeo&feature=youtu.be

	
	
	Maths into their vocational course. This accompanies the Maths Pipeline Guide for Health and Social Care (above)
See also the videos from Construction, Hospitality and Hairdressing – Each video deals with different aspects of maths and is useful across different vocational areas.
	
	The videos from all four vocational areas can also be found here:
https://www.ncetm.org.uk/resources/48181

	
	
	
	
	The Guides from all four vocational areas can also be found here:
https://www.ncetm.org.uk/resources/48181

	Real World Mathematics: ‘Maths Eyes’
	PDF
Website
	Maths Eyes – A Resource Pack

The resources aim to help teachers and learners develop ‘maths eyes’ – ways of looking at the environment to see the maths embedded in it - and use this to develop competence in
· Number (including algebra);
· space and shape;
· data handling and chance;
· patterns and relationships;
· problem solving

The introduction to the pack explains the
‘Real World Maths Cycle’ (pp 8-11) – a model for identifying and developing the maths concepts and skills embedded in practical tasks and activities.
	Resource Pack:
Dr Terry Maguire
Ciarán O’Sullivan
John O’Mahony Mairéad Ryan,
Marie Morgan
Chris Meehan
Ciara O Donnell

Dublin West Education Centre and
Institute of Technology Tallaght

	Resource Pack: http://www.haveyougotmathseyes.com/wp-content/uploads/resources/mathseyes_resource_pack.pdf

	
	Website
	The mathseyes website has information and resources to help people develop the ability to ‘see’ the mathematics embedded in our everyday environment and activities. Integrating numeracy and mathematics into subject teaching and learning involves ‘opening our eyes’ to the mathematics embedded in particular subjects, skills, activities and resources.
	Creator: Dr Terry Maguire

The website is managed by the Maths Eyes team: Institute of Technology Tallaght; Dublin West Education Centre; EPI-STEM UL and the National Forum for the
Enhancement of Teaching and Learning in Higher Education
	Website:
http://www.haveyougotmathseyes.com

	
	Video
	Dr Terry Maguire, Director
National Forum for the Enhancement of Teaching and Learning in Higher Education, explains how teachers can use ‘maths eyes’ to design a ‘maths trail’ around a route that is familiar to the learners (for example, the centre itself).
	NALA
[bookmark: OLE_LINK2]Dr Terry Maguire
	https://www.youtube.com/watch?v=n5gkIz19ywU

	Maths and the eureka moment
	Video
	A story illustrating how building ‘maths eyes’ and ‘real world’ solutions can help motivate and encourage learners to engage with, and succeed in, the maths on their course.
	NALA
Dr Terry Maguire
	https://www.youtube.com/watch?v=9ckmGf2puos

	Uncovering the maths embedded in an activity, task or topic
	video
	Dr John Keogh, Institute of Technology, Tallaght, describes a process of uncovering, with the learner, the maths that is already embedded in a task or activity or topic they engage in. Vocational and numeracy teachers use a similar process to identify the maths inherent in course content and activities.
	NALA
John Keogh,
	https://www.nala.ie/content/tips-uncovering-invisible-maths

	Numeracy in the subject areas
	Webpage
	Extract from NALA guidelines (2013)
	NALA
	https://www.nala.ie/tutors/integrating-literacy/approaches/numeracy

	Numeracy resources on Excellence Gateway
	Webpage: interactive learning resources
	Interactive learning resources for numeracy skills development, at different levels. (UK)
	Education and Training Foundation (UK)
	http://www.excellencegateway.org.uk/interactive-resources/numeracy

	Brushing Up – a maths workbook
	PDF
	Resource for anyone wishing to brush up on basic numeracy skills (QQI levels 1-2).
	NALA 2014
	https://www.nala.ie/resources/brushing-maths-workbook

	NALA resource repository for literacy and numeracy skills
	Website
	For FET learners who wish to brush up on specific literacy and numeracy skills. Collection of NALA print resources including readers at various levels and workbooks with tips and exercises. Categorised by ‘level’ (1-3) and ‘subject’ (the particular skill area within reading, writing, numeracy, technology - for example, ‘fractions’).
	Writeon.ie
	http://resources.writeon.ie/

	Using digital tools to develop and enhance learning and literacy skills
	PDF
	This document lists a range of websites and apps that can be used in the context of any subject to develop academic literacy and digital literacy. The list of digital tools was produced for the post primary context, but many are also suitable for FET.
	National Behaviour Support Service
	http://www.nbss.ie/sites/default/files/publications/web_tools_for_learning_and_literacy_2_low_res.pdf

	ICT in the subject areas
	Webpage
	Extract from NALA guidelines (2013)
	NALA
	https://www.nala.ie/tutors/integrating-literacy/approaches/ict

	Assistive technologies to support literacy and learning
	
	Karl O Keeffe, Enable Ireland, explains the uses and advantages of a number of assistive technology tools to support adult literacy and learning
	NALA
Karl O Keeffe
	https://www.youtube.com/watch?v=MFdmAwa4DnE

	Making the connection – using software and apps in blended learning
	Video
	Alison Jones, Adult Literacy Organiser in Galway Roscommon ETB, gives five ‘top tips’ for tutors or teachers who are starting out on using apps in their teaching and learning practice.
	NALA
Alison Jones
	https://www.youtube.com/watch?v=K_qRyVoQe9g

	Using digital tools to enhance subject learning – Examples from PDST
	Website
	The Technology in Education website of the Professional Development Service for Teachers has a large number of videos on the use of software and apps in post primary context. See below for some examples of the videos available at this link.
	Professional Development Service for Teachers
(PDST)
	http://www.pdsttechnologyineducation.ie/en/Good-Practice/Videos/

	
	Video
	Example from post-primary sector: (5 minutes)

Shows use of digital tools for researching and planning assignments, giving peer feedback and for evaluation.
	PDST
with
Noel Ward, Coláiste na Carraige
	http://www.pdsttechnologyineducation.ie/en/Good-Practice/Videos/#166061303

	
	Video
	Example from post-primary sector: (6 minutes)
History teacher discusses how technology can be used to support student learning. Students use digital tools to create content.
	PDST
with
Frieda Crehan, Malahide Community School
	http://www.pdsttechnologyineducation.ie/en/Good-Practice/Videos/#156843991

	Distance and blended learning (literacy and numeracy)
	Distance Learning Website
	Learners on FET courses at any level may wish to brush up on literacy, numeracy and or technology skills. The www.writeon.ie site has learning content at Levels 1-4 and access to QQI certification at Levels 2 and 3. Learners can use the site independently, or with support from a Distance Learning Service phone tutor, or with their teachers and peers in a FET blended learning programme.
	NALA
	www.writeon.ie

Freephone: 1800 20 20 65

	Team teaching and integrating learning across programme modules
	Video
	Maggie O Sullivan-Graham and Paula Tiller, Kerry Adult Literacy and Basic Education Service, describe how they approached team planning and team teaching on a course integrating learning outcomes across three strands: reading, writing and personal development. The course was at Level 2 and the approaches described can apply across all levels.
	NALA youtube channel
	https://www.nala.ie/tutors/continuous-professional-development/videos/conferences?page=1

[Scroll down to bottom of this page of video clips]

	Working together:
Integrated language, literacy and numeracy support in vocational education and training
	PDF
	A report on a study of language, literacy and numeracy (LLN) teachers and vocational teachers ‘working together’ to integrate LLN support into vocational courses. (Australian context)
	Stephen Black and Keiko Yasukawa
University of Technology, Sydney

Publisher: Broadway, New South Wales
Centre for Research on Learning and Change 2011
	https://www.uts.edu.au/sites/default/files/working-together-report.pdf

	Adult literacy and basic skills in a changing sector: 7 priorities to consider
	
	Developed by the Adult Literacy Organisers Association, the priorities outlined in this document include integrating literacy and numeracy development as core to learning at all levels in FET.
	Adult Literacy Organisers Association

Irish Vocational Education Association 2012
	http://www.etbi.ie/wp-content/uploads/2013/09/literacy_vision.pdf

	Top Tips for new college students with disabilities
	Video
	A short video providing useful tips for students starting out on their course. Most of the tips would be useful for any student, particularly anyone with literacy needs. FET staff could refer to this video in order to
· share these tips with students, particularly in induction, and
· Plan how to provide opportunities for students to apply them.
	AHEAD
www.ahead.ie

	https://www.youtube.com/watch?v=x_U4BzOesds

	Professional development in integrating
	Webpage
	Information on Maynooth University Level 7 Certificate Course in Integrating Literacy
	Maynoothuniversity.ie
	https://www.maynoothuniversity.ie/study-maynooth/undergraduate-studies/courses/certificate-integrating-literacy

	
	Webpage
	The Literacy Development Centre (LDC) at WIT provides courses leading to third level qualifications for managers and tutors working in adult literacy and numeracy, and for FET practitioners working in literacy support. ‘Integrating literacy in adult and further education’ is a module on the Higher Certificate in Adult and Further Education.
	Waterford Institute of Technology.ie
	https://www.wit.ie/schools/education/LDC

	
	PDF
	Outline of NALA workshop in integrating literacy
	Nala.ie
	https://www.nala.ie/sites/default/files/content-page/attachments/nala_training.pdf

Useful Organisations:
	Name
	Contact Information

	Adult Literacy Organisers Association
	www.aloa.ie (under construction at time of writing – October 2016)

	Association for Higher Education Access and Disability
	www.ahead.ie
Address: East Hall, UCD, Carysfort Avenue, Blackrock, Co Dublin.
Phone: 01 7164396
Email: ahead@ahead.ie

	Dyslexia Association of Ireland
	www.dyslexia.ie/
Address: DAI, 5th Floor, Block B, Joyce’s Court, Talbot Street, Dublin 1.
Phone: 01 877 6001Email: info@dyslexia.ie

	Education and Training Board Ireland
	www.etbi.ie
Address: Piper's Hill, Kilcullen Road, Naas, Co Kildare, Ireland
Phone: 045-901070 / 045-901698
Email: info@etbi.ie

	National Adult Literacy Agency
	www.nala.ie
Address: Sandford Lodge, Sandford Close, Ranelagh, Dublin 6
Phone: 01-412 7900
Email: info@etbi.ie

	National Behaviour Support Service
	www.nbss.ie
Address: Navan Education Centre, Athlumney, Navan, Co. Meath C15 RK03
Phone: 046 9093355
Email: nbss@ecnavan.ie

	Professional Development Service for Teachers
	www.pdst.ie
Address: 4 Joyce Way, Park West Business Park, Nangor Road, Dublin 12
Phone: 01-4358587
Email: info@pdst.ie

	
	PDST Technology in Education:
Phone: 01-7008200
Email: technologyineducation@pdst.ie

	MOOCs (Massive Online Open Courses)

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

1

image1.png
e FURTHER EDUCATION

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

