

Leading by learning

PEER LEARNING GROUP PLAN

Group members

Learning goals

When will your group achieve its goal?

Pattern of group meetings

Resources needed

If you are seeking a continuing education grant from the eLM attach this document to a grant application form. It is recommended your group also develops a group covenant.

For further information or support contact our Continuing Education coordinator
Rev Fran Barber on **03 9340 8839** or fran.barber@victas.usa.org.au