
© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 1

Building Curriculum

Development

and

Training Skills

Your Name

Agency

Date

Building Curriculum

Development & Training Skills

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 2

Introductions/Icebreaker:

Acknowledging Trainers’ Expertise

 Front of Card

 First and last name

 State

 Back of Card

 Agency

 # of years of training experience

 Training topics

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 3

Training Objectives

 4 characteristics of effective
trainings

 4 attributes of a positive adult
learning experience

 4 steps in the curriculum
development process

 4 new training techniques

 Participant’s objectives?
© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 4

CFOC National Standards
(3rd ed., 2011)

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 5

Activity: Characteristics of

an Effective Training

 What You Already Know

 Thinking back to trainings I have

attended, what characteristics made

these trainings effective?

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 6

Adult Learning Theory

 Foundation for Instructional Systems

Development (ISD) process

 Instruction or training needs to focus

more on the process and less on the

content being taught.

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 7

Positive Adult

Learning Experience

 Attributes

 Places learner at center of educational
process

 Uses facilitation rather than only
lecturing to foster learning participation

 Recognizes learner’s different
learning styles

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 8

Positive Adult

Learning Experience

 Attributes

 Shows respect for and among

individuals

 Supports learners as ultimately

responsible for their own learning

 Provides a comfortable

atmosphere

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 9

Positive Adult

Learning Experience

 Attributes

 Directly relates what is being

learned to experiences and needs

 Offers supportive opportunities to try

 new behaviors and skills

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 10

Instructional Systems

Development (ISD) Process

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 11

Benefits of the ISD Process

Reduced

Training Time

Increased

Achievement

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 12

Rapid Instructional

Development (RID) Process

 Strategies for quickly producing

instructional packages

 Alternatives, enhancements and

modifications to the ISD model



© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 13

ISD Process

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 14

Conduct Needs Assessment

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 15

Step 1: Assess

 Tasks:

Conduct needs assessment

Conduct task analysis

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 16

ISD Process

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 17

Step 2: Plan

 Tasks:

 Write training goals

 Write training objectives

 Develop evaluation strategy

 Conduct audience analysis

 Determine training techniques

 Determine facilitation techniques

 Develop trainer’s toolkit

 Make training site arrangements

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 18

Write Training Goals

Who? Does what? By when?

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 19

Write Training Objectives

Who? Does

what?

Under what

circumstances

or conditions?

How well

(criteria)?

By

when?

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 20

Write Training Objectives

Who? Does

what?

Under what

circumstances

or conditions?

How well

(criteria)?

By

when?

The child

care

caregiver/

teacher

can

accurately

measure

medication

amount

given various medication

measuring devices

100% of time end of

training

session

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 21

Step 2: Plan

 Tasks:

 Write training goals

 Write training objectives

 Develop evaluation strategy

 Conduct audience analysis

 Determine training techniques

 Determine facilitation techniques

 Develop trainer’s toolkit

 Make training site arrangements

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 22

Four Levels of Evaluation

 Level 1: Reaction

 “Smile” sheet

 Level 2: Learning

 Pre-test/Post-test

 Level 3: Behavior/Transfer

 Level 4: Impact/Results

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 23

Four Levels of Evaluation

 All training programs should include

at least a Level 1 & Level 2

evaluation:

 “Smile” sheet

Pre-test/Post-test

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 24

Step 2: Plan

 Tasks:

 Write training goals

 Write training objectives

 Develop evaluation strategy

 Conduct audience analysis

 Determine training techniques

 Determine facilitation techniques

 Develop trainer’s toolkit

 Make training site arrangements

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 25

Conduct Audience Analysis

 Collect information about target

audience:

 Age

 Gender

 Culture/ethnicity

 Job experience

 Special needs

 What else?

 © The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 26

Conduct Audience Analysis

 Barsch’s Learning Style Preference

Inventory

 Visual

 Auditory

 Tactile

 Kinesthetic

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 27

Step 2: Plan

 Tasks:

 Write training goals

 Write training objectives

 Develop evaluation strategy

 Conduct audience analysis

 Determine training techniques

 Determine facilitation techniques

 Develop trainer’s toolkit

 Make training site arrangements

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 28

Determine Training Techniques

 Methods

 Lecture/presentation

 Demonstration

 Discussion

 Group project

 Independent study

 Simulation

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 29

Determine Training Techniques

 Media

 Print

 Graphics

 Audio

 Video

 Computer-

based/

multimedia

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 30

Determine Training Techniques

Activities

 Adaptations of common games

 Word puzzles

Materials

 Handouts, worksheets

 Job aids

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 31

Step 2: Plan

 Tasks:

 Write training goals

 Write training objectives

 Develop evaluation strategy

 Conduct audience analysis

 Determine training techniques

 Determine facilitation techniques

 Develop trainer’s toolkit

 Make training site arrangements

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 32

Handling Difficult Behaviors

 “Dear Abby”

 Work in small groups

 On worksheet, write

 response to assigned letter

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 33

Step 2: Plan

 Tasks:

 Write training goals

 Write training objectives

 Develop evaluation strategy

 Conduct audience analysis

 Determine training techniques

 Determine facilitation techniques

 Develop trainer’s toolkit

 Make training site arrangements

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 34

Develop Trainer’s Toolkit

Overview of Training Session

Trainer’s Outline

PowerPoint Slides/Overheads

Checklists

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 35

Pike’s 90/20/8 ‘Rule’

Time Pike’s Experience NTI Application

90

minutes

Average length of time an adult

can listen with understanding

A training session should

run approximately 90

minutes

20

minutes

Average length of time an adult

can listen with retention

The pace of instruction

should be changed every

20 minutes

8 minutes Learners will retain more of the

information if interactive

techniques are used

Involve participants with

the training materials

every 8 minutes

Adapted from Pike (2003)

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 36

Step 2: Plan

 Tasks:

 Write training goals

 Write training objectives

 Develop evaluation strategy

 Conduct audience analysis

 Determine training techniques

 Determine facilitation techniques

 Develop trainer’s toolkit

 Make training site arrangements

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 37

ISD Process

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 38

Step 3: Implement

 Conduct training

 Refer to checklists

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 39

Step 4: Evaluate

 Compile and review evaluation &

 pre-test/post-test responses

 Determine if training program:

 Met trainees’ needs

 Addressed stated objectives

 Should be revised, and if so,

how

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 40

Assessment:

“One Minute Paper”

 In one minute, write an

 answer to the question:

 What did I learn about

 curriculum development and

training?

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 41

Review: Training Objectives

 4 characteristics of effective
trainings

 4 attributes of a positive adult
learning experience

 4 steps in the curriculum
development process

 4 new training techniques

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 42

Closing: “Think, Pair, Share”

 What techniques will I try in

future trainings?

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 43

 Take 5 minutes to complete.

Evaluation of Trainer

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 44

