[image: C:\Users\Jenny\Desktop\Possible Stationery Designs\FESSLogoJuly2015.png]									October 2015: Compiled by FET staff on behalf of FESS

	Minor Award Name
	Child Development

	Minor Award Code
	5N1764

	Level
	5

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

	Theory of Development
Holistic Development
	Book
	This is an excellent resource book for teachers/tutors. It comprehensively outlines Holistic Development as well as theories of Child Development. It provides very useful web links and up to date activities for paired and group work such as case studies
	Bruce,T ;Meggitt C;Grenier,J
Published by Hodder Education
	http://www.omahonys.ie/v2/r_prod_info.php?p=275441

	
	Book and ebook
	A must buy as a teacher reference book for developmental milestones, illustrations are dated, however, the comprehensive attention to detail is very useful.
	Sheridan, M. From Birth to Five Years Children's Developmental Progress
Third Edition Published by NFER Publishing Company
	http://www.easons.com/p-2842737-mary-sheridans-from-birth-to-five-years-childrens-developmental-progress.aspx

	
	DVD
	Although it was released in 2001 I have found this to be an invaluable resource as a visual support for conception, pregnancy, birth as well as a fantastic insight into holistic development. Robert Winston presents in a very informed approachable manner.
	The Human Body an incredible journey from Birth to Death – BBC
	http://www.amazon.co.uk/The-Human-Body-Robert-Winston/dp/B008KZVNF8

	
	Book
	An excellent introduction to Childcare , some colleges use this as a set text , holistic milestones are very well explained, as is Child Development theory .
	Walker, M, Beaver, M, Brewster, J. Neaum, S, Tallack, J
	http://www.amazon.co.uk/CACHE-Level-Child-Education-Certifi/dp/0748799974/ref=sr_1_5?s=books&ie=UTF8&qid=1445605694&sr=1-5&keywords=childcare+and+education+cache+2

	Theories of Child Development
	Book
	This is a useful book for professional practice it also has a good summary of theorists such as-Frobel, Dewey, Steiner, Montessori, Piaget, Vygotsky and Piaget.
	French, G

Barnardos Book 2 Supporting Quality guidelines for professional practice in early childhood services
	http://www.barnardos.ie/resources-advice/publications/publications-to-buy/supporting_quality_3rd_ed._book_2.html

	
	Book
	This is a very good reference book for holistic milestones that is easily assessable to students. It is eye catching and very well illustrated , a very good practical ideas and suggestions for paired and group work
	Beaver, M; Brewester, J;Green, S; Neaum,S; Sheppard, H; Tallack,J; Walker,M Published by Nelson Thornes
	http://www.easons.com/p-612433-cache-level-3-in-child-care-and-education-student-book.aspx

	Influence of family, social, cultural and environmental factors

Contribution of Parent/Practitioner/Guardian
	Newspaper / On Line
	Health section on Tuesdays a very good resource for up to date Childcare issues.

“Ask the Expert Section”’ good for activities such as posing the problem paired groups offer advice, the expert solution is provided learners compare it with their own.
	Irish Times
	http://www.irishtimes.com/life-and-style/health-family/parenting

http://www.irishtimes.com/life-and-style/health-family/ask-the-expert-how-much-should-you-compete-when-you-re-six-1.2388435

	
	Website
	Parents section of CBeebies website has some good articles for parents that can be used for paired and group activities
	BBC
	http://www.cbeebies.com/global/grown-ups/helpful-articles/

	Play/Play Activities
	Book
	Good reference point to link Holistic development to play activities.
	Sherida, M. D Play in Early Childhood from Birth to Six Years Published by Routhledge
	http://www.amazon.co.uk/Play-Early-Childhood-Mary-Sheridan/dp/041557790X

	
	Book
	A very nice book suggesting great activities for babies and toddlers, this age can be difficult for students to come up with activities , also a nice book to use for holistic development.
	Young, C. Entertaining and Educating babies and Toddlers
Published by Usborne
	http://www.easons.com/p-500593-entertaining-and-educating-babies-and-toddlers.aspx

	
	Journal
	This magazine is sent out to members of Early childhood Ireland it is really worthwhile joining. Great article about the opportunities of outdoor play.
	Duffy, C. The Opportunities Nature Affords
Early Times Autumn 2015
	https://www.earlychildhoodireland.ie

	
	Website
	Aistear/Siolta practice guide learning through play
	NCCA
	http://www.ncca.ie/en/Practice-Guide/Learning-Through-Play/

	Apply Theories to ECCE setting
	Book
	Great reference for applying theory to practice and introducing students to best international practice.

	After School Providing an Inspirational After School Programme of Activities for 4 -12 Year old
Published by Barnardos
	http://www.barnardos.ie/resources-advice/publications/publications-to-buy/after-school.html

	
	Website
	Self Evaluation Tool Creating and using the learning environment
	
	http://www.ncca.ie/en/Practice-Guide/Creating-And-Using-The-Learning-Environment/Creating-and-Using-the-Learning-Environment-Self-evaluation-Tool-Babies-and-Toddlers-birth-3-years-.pdf

	Document Children’s Progress/Observations
	Book
	All the Child Development text books listed above have good sections devoted to observational research .
 This Book a practical guide to the theory of observational research.
	

Hobart, C., Frankel, J., & Walker, M. (2009) A Practical Guide to Observation and assessment . 4th ed. Nd: Oxford.
	http://www.amazon.co.uk/Practical-Guide-Observation-Assessment-Edition/dp/140850488X

	

	Website
	Sample Learning Record
	
	http://www.ncca.ie/en/Curriculum_and_Assessment/Early_Childhood_and_Primary_Education/Early_Childhood_Education/Aistear_Toolkit/LearningRecord_sample.pdf

	Reflective Practice
	Book
	Examining reflective practice, effective reflective practice and observation in the ECCE setting , reflective practice in leadership and management.
	
	http://www.barnardos.ie/resources-advice/publications/publications-to-buy/reflective-practice-for-early-childhood-professionals.html

	
	Free online course
	Learning to Teach becoming: a reflective practitioner
A free introductory course offered by Open University
	
	http://www.open.edu/openlearn/education/learning-teach-becoming-reflective-practitioner/content-section-0

Useful Organisations:
	Name
	Contact Information

	Barnardos
	http://www.barnardos.ie/contact/our-website.html

	Early Childhood Ireland
	https://www.earlychildhoodireland.ie/

	NCCA

Aistear resources
	http://www.ncca.ie/en/Curriculum_and_Assessment/Early_Childhood_and_Primary_Education/Early_Childhood_Education/

	Siolta
	http://siolta.ie

	Pobal
	www.pobal.ie/FundingProgrammes/EarlyEducationandChildcare/Pages/CCS.aspx

	
	

	MOOCs (Massive Online Open Courses)

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

	Minor Award Name
	Child Development

	Minor Award Code
	5N1764

	Level
	5

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

	Child Development Fetac Level 5 and 6
 2nd Ed
	Book
	This book was specifically written for students who are completing Child Development 5N1764
	Eilis Flood
	Gill and MacMillan Dublin

	Child Development
(From Birth to Five Years Children’s Developmental progress)
	Book
	Developmental stages of children From Birth to Five Years- essential in understanding stages of development that children go through in all areas
	Mary Sheridan
	Routledge available at www.amazon.co.uk

	Child Care & Education
	Book
	This book contains chapters on holistic child development, cognitive development communication, physical development emotional and social development. In addition chapters on observation and behaviour are included. There are other chapters in this book that are relevant to overall ECEC programme and thus this book is a core book for this certificate.
	Tina Bruce , Carolyn Meggitt & Julian Grenier
	Hodder Education available at www.amazon.co.uk

	Education & Care in the Early years
	Book
	This book contains essential sections on observations and play. Furthermore it is an Irish publication. Other sections are relevant to ECEC modules across the certificate
	Josephine Donohoe & Francis Gaynor
	Gill & MacMillan Dublin

	How to make observations & assessments
	Book
	Detailed information on observation techniques and assessments

	Jackie Harding & Liz Meldon-Smith
	Hodder & Stoughton available at ww.amazon.co.uk

	Aistear The Early Childhood Curriculum Framework for children 0-6 in Ireland
	PDF/Book
	Essential for all childcare students as it discusses principles and themes relevant to ECEC. Equally discusses the role of the adult in supporting the developmental needs of children and what is age and stage appropriate. In addition it discusses the role of play, partnership with parents, interactions and assessments.

	NCCA-National Council for Curriculum and Assessment
	Hardcopy Available from Government
Publications Dublin

	Siolta –National Quality Framework for ECE
	Manuals available on line
	Both principles and standards are relevant to the developmental needs of children and the role of the practitioner in providing for them.
	CECDE
	Hardcopy Available from Government
Publications Dublin

	Child Care (Pre School Regulations 2006
	Online
	Regulations that childcare practitioners are required to adhere to in particular Reg 5 regarding the health welfare and development of the child
	Government
	http://www.dcya.gov.ie/documents/publications/Child_Care_Pre-_School_Services_Regs_2006.pdf
Stationary Office Dublin

	National Standard for preschool services
2010
	Online
	These guidelines are linked to regulations and are considered to be best practice in relation to providing for the development and learning of the child
	Government
	Available online
http://www.tusla.ie/uploads/content/natstandards_preschool.pdf

	Child development theories
	Online
	A basic introduction to child development theories
Including emotional cognitive language social , behaviourist and play theorists
	Centre for Learning Innovation
© State of New South Wales, Department of Education and Training, 2006
	A basic introduction to child development theories
2/16

	Physical development
	Online
	Movement matters: the contributions of Esther Thelen ...explains her dynamics system theory on physical development

	
	https://www.academia.edu/2681328/Movement_matters_the_contributions_of_Esther_Thelen

	Physical development
	Online
	Motor Development - Baby Body Sense (Esther Thelen)-useful images relating to Thelen’s physical developmental theory
	
	www.youtube.com/watch?v=RI3t_hsFzX0

	Child development theory
	Online
	Theories of Cognitive Development - John Opfer-good explanation of Jean Piaget’s theories in addition to Lev Vygotsky

	
	https://psychohawks.wordpress.com/2010/09/05/theories-of-cognitive-development-jean-piaget/

	Diversity and equality guidelines for childcare providers
	Online PDF
	Published by the Office of Minister for children in 2006 it discusses best practice in relation to diversity & equality for all children
	Office of the Minister for Children OMC 2006
	www.dcya.gov.ie/documents/childcare/diversity_and_equality.pdf

	Parental Involvement -A handbook for childcare providers
	Barnardos
	This book discusses the importance of the role of the parent in the development and learning of children in childcare settings
	Barnardos 2006
	Barnardos Christchurch Dublin

	Sharing good practice. Practical guidelines for childcare practitioners
	PDF
	This publication focuses on some of the specific areas of good practice
which are important in the creation of this kind of an atmosphere or ethos. These are:
Adult-Child Interactions; Helping Children with Settling In; Helping Children with their Behaviour; Messy Play; Observations; Outdoor Time; Parental Involvement; Planning Programmes; Social Skills; and
Storytime.
	Barnardos 2006
	http://www.irishhealth.com/clin/documents/sharinggoodpractice.pdf

	Helping young Children to Play
	Book
	This book discusses importance of play, types of play, play props and role of adults in play.
	Tina Bruce
	Hodder & Stoughton available from www.amazon.co.uk

	Aistear/Siolta Practice Guide
	Online
	This practice handbook incorporates Aistear and Siolta guidelines and provides ideas in how to support the learning and development of children 0-6
	NCCA 2015
	NCCA

	Donegal County Childcare Committee
	Online
	A range of publications and downloadable resources in relation to best practice in early childhood settings
	DCCC
	http://www.donegalchildcare.com/dccc-publications/

	Early Childhood Education & Play
	Book
	This book has sections on introduction to play and providing for children’s play linking to Aistear the Framework Curriculum. This book can also be used for other modules of ECEC certificate
	Eilis Flood & Catriona Hardy
	Gill & Macmillan Dublin

Useful Organisations:
	Name
	Contact Information

	National Council for Curriculum & Assessment
	www.ncca.ie

	Barnardos National Children’s resource centre
	www.barnardos.ie

	National Childhood Network
	www.ncn.ie

	Early Childhood Ireland
	https://www.earlychildhoodireland.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/

[bookmark: _GoBack]
12

image1.png
e FURTHER EDUCATION

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

