[image: C:\Users\Jenny\Desktop\Possible Stationery Designs\FESSLogoJuly2015.png]									Summer 2016: Compiled by FET staff on behalf of FESS
	Thematic Area
	Being LGB and T+ in FET

Suggested resources to support implementation of the thematic area in FET:
	Theme/Topic
	Type
	Relevance
	Author/Source
	Web Link

	Overall College Policy / Documentation
	PDF and Booklet
	This is a Resource for Post-Primary Schools to Prevent Homophobic and Transphobic Bullying and Support LGBT Students. It is intended to provide support to key individuals as they fulfil their responsibilities in ensuring that their
school is safe, supportive and affirming of
all students, including lesbian, gay, bisexual
and transgender (LGBT) students, students
Perceived to be LGBT and students who have close family members (parents, siblings, etc.) who are LGBT. This resource is the first port of call for all educational practitioners in Ireland
	GLEN and DES in association with a number of other bodies
	Being LGBT in School Publication

	
	Website
	The Workplace Equality Index is open to all employers and is the essential way to measure your organisation's efforts to tackle discrimination and create an inclusive workplace for your lesbian, gay, bisexual and transgender (LGBT) employees. Participating in the Index gives employers recognition for their achievements and provides employers with a best practice framework to progress LGBT inclusion in the workplace annually.
	GLEN
	Workplace Equality Index

	
	Glossary
	This is an extensive Glossary of terms related to Gender Identity and Sexual Orientation
	TENI
	Glossary of Terms

	
	Summary Report
	‘Valuing Visibility: An Exploration of How Issues of Sexual Orientation Arise and Are
Addressed in Post-primary Schools’ is a research project (GLEN, DES) which seeks to understand how issues of sexual orientation arise for schools and to document positive inclusive practice being carried out by schools with a view to informing the work of the key education stakeholders in making schools safe and inclusive learning environments for lesbian, gay and bisexual (LGB) students.
	DES; NUI Maynooth; GLEN
Lodge, A., Gowran, S. and O’Shea, K.

	Valuing Visibility

	
	Book
	This chapter discusses some of the more pertinent issues encountered by lesbian and gay teachers in Ireland, including most specifically issues stemming from openness about their sexuality. Although it focuses on Primary schools, the underlying issues and highlighted discussions are relevant to any Lesbian and Gay teachers and to any students that they teach.
	Gowran, S. (2004) in Deegan, J., Devine, D., & Lodge, A. (eds.) in Primary Voices: Equality, Diversity and Young Personhood
	Experiences of Lesbian and Gay teachers in Irish schools

	LGB and T teachers
	Transgender Youth and Education
Report
	This report is a vehicle for highlighting, and prioritising, the views and lived-experiences of trans youth aged between 14 and 25 years. It is presented in four main parts: Education, Healthcare, Legislation and Recommendations. Regarding education, the report contends that for many young trans individuals, education and education-related services, are the primary influence which affects their gender identity and gender expression.
	Peter Dunne and Cearbhall Turraoin with TCD Equality Fund; TENI; BeLonGTo; itsa and ILGA Europe
	National Trans Youth Forum Report

	Guidance and Support
	The Role of Guidance Counsellors
Publication
	This supplement aims to offer advice to guidance counsellors as they support lesbian, gay, bisexual and transgender (LGBT) students; address homophobic bullying and name-calling and contribute to creating and maintaining schools as safe, supportive and affirming places for all students regardless of their sexual orientation or gender identity (please note that Guidelines given in the Being LGBT in School Booklet above replaces all other publications, but this is useful for reference).
	GLEN

	Link to Supplement for Guidance Counsellors

	
	Information Sheet
	Legal gender recognition provides a process for an individual to change the gender marker on their birth certificate and be legally recognised by the State in their true gender. Birth certificates are a foundational identity document and are often requested for official purposes (such as accessing social welfare, obtaining a Personal Public Service Number to work and getting married). In certain cases, a person may be recognised as one gender on certain documents and another gender on their birth certificate. This puts the individual at risk of being ‘outed’ when they apply for a job, a new passport or entry to education.
	TENI
	General information on Legal Gender Recognition

	Gender Recognition
	Gender Recognition Act 2015
	This is a link to the entire Gender Recognition Act which was recognises a change in gender and allows for the provision of Gender Recognition Certificates.
	TENI
	Gender Recognition Act 2015

	
	Application Form
	How to apply for the Gender Recognition Certificate. This link brings you through the process and includes links to the relevant offices and documentation involved. It includes everything that you need to help your students or staff apply for their Gender Recognition Certificate.
	TENI
	Apply for a Gender Recognition Cert

	
	Report
	Entire LGBTIreland Report: national study of the mental health and wellbeing of lesbian, gay, bisexual, transgender and intersex people in Ireland. Published in March 2016, it is reported that whilst there have been some improvements in LGBTI students’ school experiences since the Supporting LGBT Lives study in 2009, this study found that going to school continues to be a very difficult experience for many young LGBTI people.
	Higgins, A; Doyle, L; Downes, C; Murphy, R; Sharek, D; DeVries, J; Begley, T; McCann, E; Sheerin, F and Smyth, S (2016).
	The_LGBTIreland_Report.pdf

	LGBT in Ireland- General
	Key Findings
	Key Findings from the report above
	Higgins, A; Doyle, L; Downes, C; Murphy, R; Sharek, D; DeVries, J; Begley, T; McCann, E; Sheerin, F and Smyth, S (2016).
	The_LGBTIreland_Report_-_Key_Findings.pdf

	
	Report
	SUPPORTING LGBT LIVES: A study of the Mental Health and Well Being of Lesbian, Gay, Bisexual and Transgender People. The most comprehensive survey of LGBT people's experiences at home, at school, at work, in the community and using services. It showed significant levels of 'minority stress' experienced by LGBT people.
	MAYOCK, P., BRYAN, A., CARR, N., KITCHING, K. (2007)
	SUPPORTING LGBT LIVEs 2009 Main Report.pdf

	
	Report
	Burning Issues 2 report released in March 2016 reveals that the cultural shift in ending sexual and gender oppression in Ireland will only be realised when the core principle of promoting sexuality and gender acceptance underpins all State policy and LGBT equality is mainstreamed in all public service provision across education, health, parental support and social services.
	National LGBT Federation (NFX)
	Burning Issues 2 Report

	
	Report
	The Visible Lives study is the first study of its kind in Ireland. It documents the experiences and needs of older lesbian, gay, bisexual and transgender (LGBT) people and draws on these experiences to identify effective strategies to support positive ageing among older LGBT people.
	Higgins, A., Sharek, D., McCann, E., Sheerin, F., Glacken, M., Breen, M., McCarron, M. 2011.
	Visible_Lives_Main_Report.pdf

	
	LGBT Parents in Ireland Report
	Suitable for Legal studies/ Childcare and Business modules, this report aims to build a picture of LGBT family formation in Ireland. It examines the legal and relationship status of LGBT parents and the support they received in parenthood and in planning parenthood. The research also explores their experiences of accessing services and of discrimination encountered.
	Pilinger, J. and Fagan, P. (2013)
	LGBT_Parents_in_Ireland.PDF

	QQI Modules L 4, 5, 6 Relevant
	Link to Educational Resources (Childcare)
	This link gives you access to downloadable resources entitled “Different Families, Same Love”. There are posters, games, Powerpoints, lessons, picture books and other useful resources which are a must for any Childcare Practitioner.
	INTO LGBT Teachers Group
	http://www.into.ie/lgbt/EducationalResources/

Useful Organisations:
	Name
	Contact Information

	Transgender Equality Network of Ireland (TENI)
	http://www.teni.ie/
info@teni.ie
01 8733575

	BeLonGTo
	BeLonGTo
info@belongto.org
01 6706223

	LGBT Helpline
	lgbt.ie
1890 929 539

	Irish Trans Student Alliance (ITSA)
ITSA is a peer-support group for students and young people (18-30) who are trans, gender variant, intersex, questioning or exploring their gender identity.
	Transtraining.itsa@gmail.com
www.facebook.com/ITSA.IrishTransStudentAlliance

	Pitea House
	www.pieta.ie

	Rape Crisis Centre
	www.rapecrisishelp.ie
1800778888

	GLEN
	mailto:admn@glen.ie
www.glen.ie
T: +353 1 672 8650

	Youth Work Ireland
through its Member Youth Services, this organisation provides direct youth work supports and services to LGBT young people, who either identify as lesbian, gay, bisexual or transgender or, are questioning their sexuality.

	http://www.youthworkireland.ie/what-we-do/lgbt-youth-projects
Youth Work Ireland
20 Lower Dominick Street
Dublin 1
Tel: 01-8584500
Contact a member of the Youth Work Ireland Team
Twitter - @ywirl
Facebook www.facebook.com/youthworkireland

	INTO LBGT Teachers Group
	http://www.into.ie/lgbt/

	LGBT.ie regional Support Groups
	http://www.lgbt.ie/find-support-in-your-area

	Gay Switchboard Ireland
	http://gayswitchboard.ie/
01-8721055

	Outhouse
	http://outhouse.ie/
Tel: 01 8734999
Email info@outhouse.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/

	Berkeley Open Online Courses
	Lesbian, Gay, Bisexual and Transgender Studies

2

image1.png
e FURTHER EDUCATION

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

