

etb

Bord Oideachais agus Oiliúna
Mhaigh Eo, Shligigh agus Liatroma
Mayo, Sligo and Leitrim
Education and Training Board

www.msletb.ie

Education & Training, Opportunities for Life and Living

Directory of Services 2017

Table of Contents

Post Primary Schools.....	2
Post Leaving Certificate Colleges (PLC).....	4
Youthreach	5
VTOS	6
Community Education	7
Music Generation	8
Skills for Work	9
Night Class Provision	10
Training Centres.....	11
Local Training Initiatives.....	14
Workforce Development (Training for people in employment)	16
Back To Education Initiative (B. T. E. I.)	17
Adult Basic Education	18
Adult Education Guidance Service (AEGS).....	20
Youth Services	21

Post Primary Schools

Mayo, Sligo and Leitrim Education and Training Board manage and operate seventeen second-level schools across the three counties. Second level education aims to provide a holistic, quality learning environment which prepares individual students for higher/ further education or immediate entry into the workplace.

Second level education consists of a three-year Junior Cycle followed by a two or three-year Senior Cycle depending on whether the optional Transition Year is taken. Students usually begin the Junior Cycle at age 12. A state examination (the Junior Certificate) is taken after 3 years. The main objective of the Junior Cycle is for students to complete a broad and balanced curriculum, and to develop the knowledge and skills that will enable them to proceed to Senior Cycle education.

The Senior Cycle caters for students in the 15-18 year age group. Immediately following the junior cycle, students have the option of undertaking Transition Year. Transition Year provides an opportunity for students to experience a wide range of educational inputs, including work experience, over the course of a year that is free from formal examinations. During the final 2 years of the senior cycle, students take one of three programmes, each leading to a state examination – the traditional Leaving Certificate, the Leaving Certificate Vocational Programme (LCVP), or the Leaving Certificate Applied Programme (LCAP).

School/Centre	Address	Website	Telephone
Ballinode Community College	Clarion Road Sligo	www.ballinodecollege.com	071 91 45480
Carrigallen Vocational School	Carrigallen Co. Leitrim	www.carrigallenvs.com	049 43 39640
Coláiste Iascaigh	Easkey Co. Sligo	www.colaiasteiascaigh.ie	096 49021
Coláiste Pobail Acla	Achill Co. Mayo	www.cpacla.ie	098 45139
Coola Post Primary School	Riverstown, Via Boyle Co. Sligo	www.coola.ie	071 91 65365
Corran College	Ballymote Co. Sligo	www.corrancollege.com	071 91 83285

Davitt College	Davitt College Springfield Castlebar Co. Mayo	www.davittcollege.com	094 90 23060
Drumshambo Vocational School	Drumshambo Co. Leitrim	www.dvs.ie www.gcr.ie	071 96 41085 097 88940
Gaelcholáiste Chomáin	Ros Dumhach Béal an Átha Co. Mhaigh Eo	www.gcr.ie	097 88940
Grange Post Primary School	Grange Co. Sligo	www.grangepps.ie	071 91 63514
Lough Allen College	Drumkeerin Co. Leitrim	www.loughallencollege.ie	071 96 48017
Mohill Community College	Mohill Co. Leitrim	www.mohillcommunitycollege.ie	071 96 31208
Moyne College	Ballina Co. Mayo	www.moynecollege.ie	096 21472
St Brendan's College	Belmullet Co. Mayo	www.stbrendanscollege.com	097 81437
St. Joseph's Community College	Lowpark Charlestown Co. Mayo Ireland	www.sjcc.ie	094 92 54211
St Patrick's College	Lacken Cross Killala Co. Mayo	www.lackencross.ie	096 34177
St Tiernan's College	Crossmolina Co. Mayo	www.tiernanscollege.ie	096 31236

Post Leaving Certificate Colleges (PLC)

Post Leaving Certificate (PLC) courses take place in schools and colleges throughout Mayo, Sligo and Leitrim. The courses are full-time and last for generally for one year, with some offering and additional qualification in a second year. They offer a mixture of practical work, academic work and work experience. Post leaving certificate courses offered by Mayo, Sligo and Leitrim Education and Training Board are generally certified by QQI at levels 5 and 6, with qualification such as ITEC CIBTAC and CIDESCO available in some centres.

School/Centre	Address	Website	Telephone
Castlebar College of Further Education (CCFE)	Newtown Castlebar Co. Mayo	www.ccfе.ie	094 90 23060
Drumshambo Vocational School	Drumshambo Co. Leitrim	www.dvs.ie www.gcr.ie	071 96 41085 097 88940
Gaelcholáiste Chomáin	Ros Dumhach Béal an Átha Co. Mhaigh Eo	www.gcr.ie	097 88940
Lough Allen College	Drumkeerin Co. Leitrim	www.loughallencollege.ie	071 96 48017
North Connaught College	Tubbercurry Sligo	www.northconnaughtcollege.net	071 9185035
Moyne College	Ballina Co. Mayo	www.moynecollege.ie	096 21472
Sligo College of Further Education	Clarion Road Sligo	www.sligocfe.ie	071 91 45480
St Tiernan's College	Crossmolina Co. Mayo	www.tiernanscollege.ie	096 31236
Westport College of Further Education	Newport Road Westport Mayo	www.westportcfe.ie	098 25241

YOUTHREACH

Youthreach is a programme of education and training and work experience for early school leavers, aged between 16 and 20, provided in an out of school setting. Youthreach aims to develop the core skills needed for further learning and to prepare young people to progress to further education/training or to employment.

Mayo, Sligo and Leitrim Education and Training Board operate four Youthreach Centres, three in Mayo and one in Sligo. These centres offer learners a range of certification opportunities, Junior Certificate, Leaving Certificate Applied and a number of QQI awards from level two to five on the national framework of qualifications.

Centre	Courses	Telephone
Youthreach Ballina	<ul style="list-style-type: none"> - Junior Certificate - Leaving Certificate Applied 	096 71237
Youthreach Ballinrobe	<ul style="list-style-type: none"> - Junior Certificate - Leaving Certificate Applied - QQI Level 4 Employment Skills Major Award - QQI Level 4 Engineering Workshop Processes Minor awards - QQI Level 5 Hairdressing Theory and Practice minor awards 	094 95 41117 087 2605823
Youthreach Kiltimagh	<ul style="list-style-type: none"> - Junior Certificate - Leaving Certificate Applied 	094 93 81338
Youthreach Sligo	<ul style="list-style-type: none"> - Junior Certificate - Leaving Certificate Applied - QQI Level 2 Minor & Major awards 	071 91 44248

The Vocational Training Opportunities Scheme (VTOS) is a European Social Fund supported intervention in the Irish labour market to enable, as a priority group, unemployed people who have been on the Live Register for at least six months or a person in receipt of statutory redundancy but not in receipt of a qualifying payment for the required period to access education and training with a view to progression to employment.

Ten percent of places may be allocated under certain conditions to a wider category of unwaged people including lone parents and people in receipt of Disabled Persons' Maintenance Allowance who are seeking employment. In all cases, the minimum age for participation in VTOS is 21 years.

Mayo, Sligo and Leitrim Education and Training Board operate nine VTOS Centres, Six in Mayo two in Sligo and one in Leitrim. These centres offer learners a range of certification opportunities, Junior Certificate, Leaving Certificate Applied and a number of QQI awards from level two to five on the national framework of qualifications.

Centre	Courses	Telephone
VTOS Achill	QQI Level 5 - General Studies QQI Level 5 - Tourism with Business	098 47253
VTOS Ballina	QQI Level 5 minor awards in Business Certificate in Accounting Technician (ATI) Diploma in Accounting Technician (ATI)	096 71237
VTOS Ballinrobe	QQI Level 5 - Business Administration QQI Level 4 - Information & Communications Technology Skills QQI Level 3 - General Learning for Adults with Dyslexia	094 95 42995
VTOS Belmullet	QQI Level 5 - Tourism with Business QQI Level 5 - Business Administration	097 20901
VTOS Castlebar	QQI Level 5 - Language & European Studies QQI Level 5 - Hospitality Operations QQI Level 5 - Business Administration QQI Level 5 - Tourism with Business QQI Level 5 - Cultural & Heritage Studies QQI Level 5 - General Studies	094 90 25582
VTOS Leitrim	As part of Drumshambo Vocational School, please refer to the courses on offer there under PLC	071 96 41085
VTOS Swinford	QQI Level 6 – Administration QQI Level 5 - Business Administration QQI Level 4 - Office Skills	094 92 51928
VTOS Sligo	QQI Level 5 - Tourism with Business Leaving Certificate QQI Level 4 – Using Computers in the Workplace	071 91 38312
VTOS Tubbercurry	As part of North Connaught College, please refer to the courses on offer there under PLC	071 9185035

Community Education

Community Education refers to adult education and learning, generally outside the formal education sector. It aims to empower and support communities. It is firmly community-based, with local groups taking responsibility for, and playing a key in, organising courses and deciding on programme content. The scheme enables disadvantaged adults to avail of community education at minimal or no cost.

Three Community Education Facilitators operate within Mayo, Sligo and Leitrim Education and Training Board. Applications are invited from community and voluntary groups based in Mayo, Sligo and Leitrim who wish to avail of grants under the above scheme, dates and information are available at www.mayosligoleitrim.etb.ie/community-education/

Community Education Facilitator	Address	Telephone
Mayo - Máirtín Ó Móráin	MSLETB Further Education & Training Centre Castlebar, Rush St. / Lucan St. Castlebar, Co. Mayo	087 6026434
Sligo - Anna Marie Kinsella	Mayo, Sligo and Leitrim Education and Training Board Further Education and Training Centre Quay Street Sligo	071 91 41244
Leitrim - Paul Hamilton	Mayo Sligo and Leitrim Community Education Service St. George's Terrace Carrick-on-Shannon Co. Leitrim	071 96 20024

Music Generation Mayo and Music Generation Sligo are music education services for children and young people, aged 0-18 yrs. They are part of Music Generation – Ireland’s National Music Education Programme, initiated by Music Network, and co-funded by U2, The Ireland Funds, the Department of Education and Skills and local Music Education Partnerships, (MEPs). Each service is managed locally by a Music Education Partnership in their respective counties, under lead partner Mayo, Sligo and Leitrim Education and Training Board.

Skills for Work Facilitator	Telephone	Website
Mayo – Kate McKeon	094 9041014	www.musicgenerationmayo.ie
Sligo– Rhona McGrath	071 9138306	www.musicgenerationsligo.com

Skills for Work

Skills for Work (SFW) is a national programme aimed at providing educational training opportunities to help employees deal with the basic educational skills demands in the workplace. SFW courses may include a variety of subjects, which supports the educational needs of employees. All courses include literacy and numeracy elements integrated into a variety of subjects ranging from communications, maths, computing, reading, writing, spellings and personal development skills. The courses are designed and delivered in a flexible and adaptable way to meet, the needs of the employer and employee. Courses can be tailored to suit workplace needs. Courses are usually approximately 35 hours in duration and may lead to QQI accreditation at Level 3. Two Skills for Work Facilitators operate within Mayo, Sligo and Leitrim Education and Training Board.

Skills for Work Facilitator	Telephone	Email
Mayo - Geraldine O'Haire	087 6251494	GeraldineOHaire@msletb.ie
Sligo and Leitrim – Simon Cosgrove	0872829441	SimonCosgrove@msletb.ie

Night Class Provision

Mayo, Sligo and Leitrim Education and Training Board deliver night classes in several centres across the three counties. These classes are aimed at adults looking to further their qualifications, learn a new skill or explore personal interests. Evening courses are open to everybody (both employed and unemployed) however there is a fee for people in employment. Fee paying clients must apply directly to the school/centre. Unemployed persons can contact their local DSP Employment Services Office for information on their eligibility to get assistance with paying fees. For a full list of courses and fees contact the school/centre or visit www.mayosligoleitrim.etb.ie

School/Centre	Address	Website	Telephone
Davitt College	Davitt College Springfield Castlebar Co. Mayo	www.davittcollege.com	094 90 23060
MSLETB Training Centre - Ballina	Ridge Pool Road Ballina Co. Mayo F26 P278	www.ballinatrainningcentre.ie email trainingcentreballina@msletb.ie	096 24017
Westport College of Further Education	Newport Road Westport Mayo	www.westportcfe.ie	098 25241
Coola Post Primary School	Riverstown Via Boyle Co. Sligo	www.coola.ie	071 91 65365
MSLETB Training Centre - Sligo	Ballytivnan Sligo F91 N284	www.sligotrainingcentre.ie email trainingcentresligo@msletb.ie	071 91 59500
North Connaught College	Tubbercurry Sligo	www.northconnaughtcollege.net	071 9185035
Leitrim Night Classes	Mayo Sligo and Leitrim Education and Training Board St. George's Terrace Carrick-on-Shannon Co. Leitrim	www.msletb.ie	071 96 20024

Training Centres

MSLETB Training Centres (formerly FAS Centres) are located in Sligo and Ballina deliver an extensive range of training to a diverse range of clients including those entering or re-entering the labour market, people in employment wishing to up-date or acquire new skills, those changing careers, persons with a disability and early school leavers and learners wishing to progress in Further or Higher Education

Centre	Address	Website	Telephone
MSLETB Training Centre Ballina	Ridge Pool Road Ballina Co. Mayo F26 P278	www.ballinatrainningcentre.ie email trainingcentrebballina@msletb.ie	096 24017
MSLETB Training Centre Sligo	Ballytivnan Sligo F91 N284	www.sligoTRAINningcentre.ie email trainingcentresligo@msletb.ie	071 91 59500

Day Courses

All day courses provide fully certified, professionally delivered training programmes to increase the learner's employment prospects and/or progression to further/higher education and training opportunities. Typically programmes offered are major awards at level 3 – 6 on the National Framework of Qualifications. The Awards we deliver at Levels 5 and 6 qualify for up to 400 CAO points.

Day programmes are generally full-time courses with training taking place Monday to Friday however, some may be delivered on a part-time basis. There are no course fees and training allowances, including travel or accommodation, are payable to qualifying participants.

Traineeships

Traineeships provide job-specific training which combines direct training and a significant period of Work Based Learning (WBL) with an employer. National Career Traineeships are available across a broad range of sectors. Traineeships are full-time and all year round to facilitate those entering the workforce for the first time and for people in employment wishing to up-date or acquire new skills.

All programmes lead to QQI major awards at levels 4 to 6 on the National Framework of Qualifications. Traineeships typically take nine months.

Specific Skills Training (SST)

Specific Skills Training courses typically take six months to complete and are designed to meet the needs of industry and business across a range of sectors. Typically programmes offered are major awards at level 4 – 6 on the National Framework of Qualifications or industry Certification from a recognised external accredited body. Courses are full-time and are scheduled throughout the calendar year to facilitate those seeking employment for the first time and for persons wishing to up-date or acquire new skills to increase their future employment opportunities.

Apprenticeships

An Apprenticeship is a structured programme of Education and Training which alternates learning in the work place with learning in an education or training centre. It is a dual system, which is a blended combination of on-the-job employer-based training and off-the-job training in a training environment

Apprentices are employed by an approved employer for the duration of the programme which should be no less than two years. Apprenticeship programmes typically provide for more than 50% Workplace Based Learning.

Apprenticeships in Ireland consist of Craft Apprenticeships and a number of new Occupational Apprenticeships which are in development.

Apprenticeship is the recognised means by which people are trained to become craftspeople in Ireland. The Craft Apprenticeship system typically consists of 3 off-the-job phases and 4 on-the-job phases. Generally, the duration of an apprenticeship is 4 (four) years.

Services to Business

The Services to Business (STB) team in MSLETB are the 'Training Services' main point of contact for Employer Engagement. The 'Authorised Officers' (Training Advisors) are the only personnel in MSLETB that can register Apprentices. Employers must also be approved by an MSLETB 'Authorised Officer' (Training Advisor) before recruiting and registering an Apprentice.

For more information about Apprenticeships contact our Training Advisors (Details below) or visit www.sligotrainingcentre.ie and use the Apprenticeship tab/link

County	Address	Website	Telephone
Mayo	Ridge Pool Road Ballina Co. Mayo F26 P278	www.ballinatrainningcentre.ie email trainingcentreballina@msletb.ie	071 91 59507
Sligo	Ballytivnan Sligo F91 N284	www.sligotrainingcentre.ie email trainingcentresligo@msletb.ie	071 91 59529

Community Training Centres

MSLETB works in partnership with the Community Training Centre Sligo (CTC) to provide community based training for early school leavers as part of the National Youthreach Programme. The CTC is an independent, community-based organisation which provides training and related supports for early school leavers primarily aged between 16 – 21 years who have left school with no formal or incomplete qualifications.

Learners in Sligo CTC have individualised learning plans and participate on programmes offering personal and social skills development through modules such as communications, personal effectiveness, teamwork, career planning and literacy and numeracy support, which are integrated with the vocational training modules. Courses are generally one year in duration, are full-time and lead to major awards on the National Framework of Qualifications at levels 3 and 4. Programmes offered in Sligo CTC include Employability Skills, Hairdressing and Pathway to Employment.

Centre	Address	Website	Telephone
CTC Sligo	Unit B1, Cleveragh Industrial Estate, Sligo	www.sligotrainingcentre.ie or http://sligoctcblog.blogspot.ie/	071 91 45248

Specialist Training Programme (STP)

MSLETB Training Centres – Sligo and Ballina contract Specialist Training Providers (STPs) in Mayo Sligo and Leitrim to deliver training courses for people with disabilities who require more intensive support than would be available in a non-specialist training environment. The features of this specialist vocational training include; additional training duration; adapted equipment; transport arrangements; enhanced programme content and an increased trainer to learner ratio.

People with disabilities are encouraged to avail of and participate in a broad range of mainline training options. Examples include ICT and vocational multi-skills. Courses are generally one to two years in duration, are delivered all year round and lead to accreditation at Levels 1-6 on the National Framework of Qualifications.

Centre	Address	Website	Telephone
National Learning Network-Sligo	Bridge Street, Sligo	www.nln.ie	071 96 50693
National Learning Network-Leitrim	Hilddrum House, Leitrim Road, Carrick on Shannon, Co. Leitrim	www.nln.ie	071 91 45391
National Learning Network-Mayo	Breaffy Road, Castlebar, Co. Mayo	www.nln.ie	094 9026190

Local Training Initiatives

Mayo, Sligo and Leitrim Education and Training Board in partnership with community based groups provide a range of person centred, proactive training/job related services, to assist individuals enter/re-enter the active labour market. In addition, these initiatives aim to promote the removal of barriers and provide supports, which ensure access to Programmes, Services and Employment for individuals and groups experiencing exclusion and labour market disadvantage.

Local Training Initiatives enable Mayo, Sligo and Leitrim Education and Training Board to address these objectives and at the same time provide support to Community/Voluntary Organisations to address local service and development needs. Initiatives are firmly rooted in the community and encourage people who otherwise might not avail of mainstream training to develop their existing skills and learn new skills in an environment that is tailored to their particular local needs.

Course	Address	Website	Telephone
Yeats Country Tourism with I.T.	Teeling Community Centre, Collooney, Co. Sligo	www.sligotrainingcentre.ie	071 91 67924
Ballymote Computer Programme	Emmet Street, Ballymote, Co. Sligo	www.ballymotecommunityenterprize.com	071 91 83992
Organic Horticulture	Organic Centre, Rossinver, Co. Leitrim	www.theorganiccentre.ie	071 98 54338
Hospitality Operations	The Food Hub, Carrick Road, Drumshanbo, Co. Leitrim	www.thefoodhub.com	071 96 41848
Computer Training & Research	Knocklongford, Mohill, Co. Leitrim	www.sligotrainingcentre.ie	071 96 32024
Horticulture with Eco Tourism	Church Street, Drumshanbo, Co. Leitrim	www.sligotrainingcentre.ie	071 91 59500
FAI Football Programme	Milebush Park, Castlebar, Co. Mayo	www.fai.ie/domestic/take-part-programmes/etb-fai-courses	096 24017
South Mayo Family Research	Main Street, Ballinrobe, Co. Mayo	www.ballinatrainningcentre.ie	096 24017

Professional Cookery	Mayo Abbey, Claremorris, Co. Mayo	www.mayoabbey.ie/training	094 9365987
Multimedia Production	Aras Inis Gluaire Belmullet, Co. Mayo	www.arasinisgluaire.ie	097 81079
Information Processing	Glebe Street, Ballinrobe, Co. Mayo	www.ballinatrainingcentre.ie	096 24017
Business Administration	Mayfield Community Building Ballinrobe Road, Claremorris Co. Mayo	www.ballinatrainingcentre.ie	096 24017

ECollege

eCollege is a leading learning institution that delivers online and distance training courses in business, project management, SQL, Cisco, graphic design, web design, digital marketing, software development and basic computer literacy.

Courses are available for Jobseekers (free of charge to unemployed persons), persons in employment wishing to up-skill (fee payable) and Employers (please talk to eCollege about the subsidised rate available for employers who wish to enhance the skills of their employees).

For more information please follow the link. <http://www.ecollege.ie/>

Construction Skills Certification Scheme (CSCS)

The Construction Skills Certification Scheme (CSCS) provides for the training, assessment, certification and registration of non-craft operatives within the construction sector. The construction skills Certification Scheme was developed following detailed consultation with the social partners (Construction Industry Federation and ICTU), the health & Safety Authority and specialist working groups. The Consultation focused in identifying the training needs and the occupational standards required for a range of occupations in the construction sector.

The aim of the CSCS is to enable participants to apply the skills and knowledge that are associated with their occupations in the construction sector.

For more information please visit <http://www.solas.ie/Pages/CSCS.aspx>

Quarries Skills Certification Scheme (QSCS)

The Quarries Skills Certification Scheme (QSCS) provides for the training, assessment, certification and registration of non-craft operatives in quarrying. The QSCS was developed following detailed consultation with the social partners (Construction Industry Federation and ICTU), the Health & Safety Authority and specialist working groups. The consultation focused on identifying the training needs and occupational standards required for a range of occupations in Quarrying.

For more information please visit <http://www.solas.ie/Pages/QSCS.aspx>

Workforce Development (training for people in employment)

In addition to our existing provision options, MSLETB provides training and development for those who are in employment through specific flexible Further Education and Training (FET) provision options. Many of these are tailored to meet the specific needs of employers. These interventions provide for:

- Direct Employee Access – employee direct engagement via enrolment in employee development options;
- Access via employers – employee participation as a result of their employer's participation in FET skills development.

Modular training or evening programme, at times outside the normal day provision i.e. morning, evenings, night courses or Saturdays can be provided. The location is also a consideration in terms of flexibility whether it is in an MSLETB premises or on the employer premises. There may be costs associated with this training; this will be considered on a case by case basis.

Employers please contact us directly on 071-9159500 and ask to speak to our Services to Business team.

Employees please check our website sligottrainingcentre.ie for a list of currently available course or contact our recruitment team on 071-9159514

Back To Education Initiative (B.T.E.I.)

The Back To Education Initiative (B. T. E. I.) provides part-time Further Education programmes for young people and adults. The aim is to give people an opportunity to combine a return to learning with family, work and other responsibilities.

Programmes are offered on a part-time basis, in the mornings, afternoons or evenings across Mayo, Sligo and Leitrim.

BTEI Co-ordinator	Address	Telephone
Mayo – Marion Cusack (Ballina and Belmullet)	Ballina Further Education Centre Abbey Street Ballina Co Mayo	096 71652
Mayo – Noelle Staunton (Ballyhaunis, Ballinrobe, Claremorris, Kiltimagh, Swinford)	MSLETB Further Education Centre Claremorris, Innovation House, Chapel Lane, Claremorris Co Mayo	094 936 2762
Mayo - Rosario Cooney (Castlebar/Westport/Achill)	MSLETB Further Education & Training Centre Castlebar, Rush St. / Lucan St. Castlebar, Co. Mayo	094 90 38038
Sligo - Geraldine Tighe	Mayo, Sligo and Leitrim Education and Training Board Further Education and Training Centre Quay Street Sligo	071-9138412
Leitrim - Paul Hamilton	Mayo Sligo and Leitrim Community Education Service St. George's Terrace Carrick-on-Shannon Co. Leitrim	071 96 20024

Adult Basic Education Service

The Adult Basic Education Service provides literacy and numeracy tuition in a supportive environment for adults who need to develop their skills in reading, writing, spelling, maths and using everyday technology. Basic education courses include:

Adult Basic Education

Adult Learners can avail of classes in reading, writing, spelling, I.T. and everyday maths in small groups. They all start at the beginning and go at the student's pace. Adult learners can also avail of themed literacy courses for example in health, culinary, horticulture or car maintenance while improving literacy skills.

Family Learning

This programme offers parents the opportunity to enhance their own skills and improve their ability to help their children learn.

English for Speakers of Other Languages (ESOL)

This programme helps adults improve their spoken and written English.

Intensive Tuition in Adult Basic Education (ITABE)

A 14 week course, 6 hours per week which offers the learner the opportunity to improve their basic skills in reading, writing and numeracy intensively.

Adult Literacy Organiser	Address	Telephone
Mayo – Marion Cusack (Ballina and belmullet)	Ballina Further Education Centre Abbey Street Ballina Co Mayo	096 71652
Mayo – Noelle Staunton (Ballyhaunis, Ballinrobe, Claremorris, Kiltimagh, Swinford)	MSLETB Further Education Centre Claremorris, Innovation House, Chapel Lane, Claremorris Co Mayo	094 936 2762
Mayo - Rosario Cooney (Castlebar/Westport/Achill)	MSLETB Further Education & Training Centre Castlebar, Rush St. / Lucan St. Castlebar, Co. Mayo	094 90 38038
Sligo - Cathy Powel	Mayo, Sligo and Leitrim Education and Training Board Further Education and Training Centre Quay Street Sligo	071 9138416
Leitrim - Anne Bohan	Mayo Sligo and Leitrim Community Education Service St. George's Terrace Carrick-on-Shannon Co. Leitrim	071 96 21366

Adult Education Guidance Service (AEGS)

The Adult Education Guidance and Information Service provides impartial and confidential advice, guidance and information to adults in relation to their education, training and careers. The service is for adults who:

- Are considering returning to or continuing with education
- Are having difficulty in finding or keeping suitable employment due to lack of appropriate education qualifications
- Wish to explore new forms of further education or training available in Mayo, Sligo and Leitrim.

Impartial information on local, regional and national adult education is available to the general public.

Adult Education Guidance Co-ordinator	Address	Telephone
Mayo - Barbara Ronayne	MSLETB Further Education & Training Centre Castlebar, Rush St. / Lucan St. Castlebar, Co. Mayo	094 90 35814
Sligo - Josephine McGread	Mayo, Sligo and Leitrim Education and Training Board Further Education and Training Centre Quay Street Sligo	071 91 38411
Leitrim - Niamh Brennan	Mayo Sligo and Leitrim Education and Training Board St. George's Terrace Carrick-on-Shannon Co. Leitrim	071 96 21371

Youth Services

Mayo, Sligo and Leitrim Education and Training Board Youth Services Support the provision, coordination, administration and assessment of youth work services in the Mayo, Sligo and Leitrim area. The service carries out quality assurance programmes with youth work services and with volunteer-led youth groups, administer funding to youth work services on behalf of various government departments and administer the Local Youth Club Grant Scheme, which provides small grants for volunteer-led youth groups. In Mayo, Sligo and Leitrim, the ETB provides support each year to over 100 volunteer-led and operated youth groups, with over 5,000 members.

Further to this MSLETB Youth Services perform the following functions:

- Provide training and development programmes for youth workers.
- Promote the integration and coordination of youth work services with other services through participation in Children and Young People's Services Committees, School Completion Programme and other networks.
- Develop youth mental health initiatives across the region to foster the mental health and wellbeing of young people.
- Report to government departments on projects and services funded through the ETB, including validating annual reports and funding applications.
- Promote initiatives that aim to increase the involvement of young people of all backgrounds in youth work.
- Contribute to the development of youth work at a national level by working with Education & Training Boards Ireland (ETBI), the Department of Children and Youth Affairs and other bodies.

Youth Officer	Address	Telephone
Mayo - Breda Ruane	MSLETB Further Education & Training Centre Castlebar, Rush St. / Lucan St. Castlebar, Co. Mayo	094 92 50730
Sligo – Trevor Sweetman	Mayo, Sligo and Leitrim Education and Training Board Further Education and Training Centre Quay Street Sligo	071 91 45025

MSLETB Head Office, Newtown, Castlebar, Co. Mayo
094 9024188 infomayo@msletb.ie

MSLETB Sub-Office, Quay Street, Sligo
071 9194800 infosligo@msletb.ie

MSLETB Sub Office, St. Georges Terrace, Carrick-On-Shannon, Co. Leitrim
071 962 0024

etb

Bord Oideachais agus Oiliúna
Mhaigh Eo, Shligigh agus Liatroma
Mayo, Sligo and Leitrim
Education and Training Board

www.msletb.ie

