

Toolkits for Learners & Trainers

A program that uses blended learning to enhance life & work skills among youth, MyQuest is powered by innovative tools and strategies. It motivates facilitator development and enables young people to discover confidence and self awareness so that they connect with the right careers and achieve their dreams of success.

My Quest's toolkits incorporate blended learning materials and training services for formal and non-formal educational contexts. They help develop 21st century skills, making learning engaging, relevant and interactive for

- Short term, non-formal vocational courses like retail, hospitality and other service industry courses
- Colleges and formal training institutions
- Industrial Training Institutes
- NGOs and international development agencies

In addition our toolkits are also beneficial to high-performing instructors looking for innovations in the classroom as well as youth who are not necessarily in education, employment or training but who seek specific life, work and career skills.

Self-learning digital lessons

Student workbooks to enable practice & reflection

Student assessments & progress reports

Besides resources for students, tool kits have facilitator manuals and tutorials to guide delivery of sessions

Facilitator aids to enhance teaching and learning in classrooms

Facilitator capacity building workshops to build training skills and understanding of content

(Some of the toolkits are available in multiple languages)

TOOLKITS FOR STUDENTS

MyQuest's student toolkits lay the foundation for crucial skills that support their lives and their career choices, and are valued by employers.

MyCode

A customized, digital toolkit that introduces learners to the basics of coding and programming, leveraging Scratch, an open platform. This friendly, visual programming platform is facilitated with videos and workbooks. Learners can express their identity and career aspirations through visual programming. (Blended Learning)

15 self-paced learning modules delivered through an immersive Boot Camp over over 10 days or over a longer duration.

Communicative English (Basic)

Provides a foundation in everyday English for non-speakers, and an introduction to grammar and conversation. Includes listening, reading, speaking and writing skills. (Blended Learning)

16 Digital Lessons • Speaking Cards • Student Workbook • Lesson Quizzes • Trainer Activity Guide

Communicative English (Advanced)

Enhances workplace English skills for learners who have some knowledge of the language, with a chance to practice and refine the skill. (Blended Learning)

32 Digital Lessons • Actor Studio & Quest Town Cards to practice conversations • Student workbooks • Lesson Quizzes • Trainer Activity Guide

Career Pathways Toolkit

This kit helps steer career paths by assisting in decision-making on careers based on an understanding of self, knowledge of opportunities in the work arena and planning ahead. (Trainer-led)

15 Digital Lessons for trainers
• Student Profile • Trainer Activity Guide • Advanced Self Learning • lessons for students

Career Cards

Diverse careers are introduced through Cards based on 'Multiple Intelligences theory'. Opportunities that are available, the means to access them and job responsibilities are presented in the cards. (Trainer-led. Deck of cards available in Hindi & English)

75 career cards • Trainer Activity Guide

Career Game

A simulation-based board game that allows students to experience the real life world of employment, showcasing roles and responsibilities of white collar and blue collar workers, and ways to navigate and move up 'skill-ladders'. (Trainer-led)

Building Entrepreneurship

This basic kit focuses on understanding the skills and knowledge required to become an entrepreneur, like starting, managing and growing a business, including the practical aspects of making a business plan. (Trainer-led)

Trainer Manual & Activity Guide • Student Workbook • Learning Aids & Flash Cards

Workplace Readiness

A module that provides skills to find a job and get ready to enter the workplace. The module cover diverse competencies such as working in teams, managing stress, understanding rights at the work place, money management and interacting with peers and superiors. (Blended Learning)

15 Digital Lessons • Student workbooks • Classroom Activities • Trainer Activity Guide

Retail Customer Interaction & Sales

This toolkit provides an understanding of the functioning of the retail industry making learners proficient in customer facing roles such as retail, sales and quick service restaurants. Real-life scenarios are captured in high-quality videos, interactive classroom activities, market-oriented interactions and field visits. (Blended Learning)

15 Digital Lessons • 15 classroom modules • Student workbooks • Classroom Activities • Trainer Activity Guide

TOOLKITS FOR TRAINERS

Blended learning toolkits along with a virtual community, assist and support trainers' development.

Digital Life Skills Toolkit (DLST)

A digital toolkit that equips and supports trainers in the preparation and delivery of critical life skills and an understanding of the self to learners.

Navigator Program (Basic)

A course for entry-level facilitators that imparts knowledge on facilitation skills through workshops online videos, handouts, assignments and quizzes.

5 Thematic Digital Modules •
8 Subject specific specializations •
Ongoing Virtual Support

Master Coach Program (Advanced)

A trainer certification program using powerful and transformative digital and face-to-face experiential learning methods that helps facilitators meaningfully engage with curriculum, devise creative methods of content delivery, respond to the needs of learners, plan and participate in their career development and build a professional identity for themselves.

5 day Immersive Workshop
• Access to Online tools •
Trainer Support Community
• Assessments

Our Partners

Ambuja Cement Foundation
Development Alternatives
Afghanistan Workforce Development Program
Nav Bharat Jagriti Kendra
Save the Children, US

"At the training, Quest Alliance team brought a very strong human, conceptual and emotional relationship that touched us. Though we have all been in training programs that are incredibly rewarding, usually there are no interconnections between different things, they are set programs where you just go and learn. Here what I observed personally is that, our trainers go beyond their jobs, and demonstrate a very special relationship with all of us, a very deeply personal one. They are interested to know about us, our lives, our culture, they are interested to make sure that we are all taken good care of. This was very inspirational to see The entire Quest team and all the people we met and did not meet, are all innovators and I would like to really thank them all."

Salem Helali,
Chief of Party,
Afghanistan Workforce
Development Program

Partner with MyQuest

Write to us at
myquest@questalliance.net
Visit our website
www.questalliance.net

 www.youtube.com/thequestalliance
 www.facebook.com/questalliance
 [@questalliance](https://twitter.com/questalliance)
 Quest Alliance

Quest Alliance
#108, 2nd Main, 6th Cross
1st Block, Koramangala
Bangalore 560034

Ph +91 80 4098 3304