
© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009.

1

Welcome to The National

Training Institute for

Child Care Health

Consultants

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

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, 2009 3

Building Curriculum

Development

and

Training Skills

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

4

Training Objectives

• 4 attributes of a positive adult

learning experience

• 4 steps in ISD (Instructional Systems

Development process)

• Relationship between ISD & RID
(Rapid Instructional Development

process)

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2011

5

CFOC National Standards
(3rd ed., 2011)

http://nrckids.org/CFOC3/index.html

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

6

• Divide into groups of 4-6.

• Select a recorder/reporter.

• Read the assigned case scenario.

• Answer the question on the worksheet.

Activity: Why Use the ISD Process

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

7

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, 2009

8

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, 2009

9

Positive Adult Learning

Experience

• Attributes

o Places learner at center of educational
process

o Uses facilitation rather than only
lecturing to foster learning participation

o Recognizes learner’s different learning
styles

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

10

Positive Adult Learning Experience

• Attributes

o Shows respect for and among

individuals

o Supports learners as ultimately

responsible for their own learning

o Provides a comfortable atmosphere

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

11

Positive Adult Learning Experience

• Attributes

o Directly relates what is being learned to

experiences and needs

o Offers supportive opportunities to try

 new behaviors and skills

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

12

Instructional Systems

Development (ISD) Process

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

13

Benefits of the ISD Process

Reduced

Training Time

Increased

Achievement

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

14

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, 2009

15

ISD Process

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

16

Step 1: Assess

• Tasks:

o Conduct needs assessment

o Conduct task analysis

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

17

Conduct Needs Assessment

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

18

Training Selection Flowchart

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

19

Activity: Needs Assessment

• On sticky notes answer:

1. What methods did you use to collect

information?

2. What needs did you identify?

3. What are the probable causes of the needs?

4. What are possible solutions and

opportunities?

• Post answers on wall charts

• View all charts

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

20

Needs Assessment

• Do as many steps as possible but

reduce number of sources

• Use existing records and

documents

• Conduct limited interviews with

subject matter experts (SMEs)

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

21

 Needs Assessment

• Use the web and email

• Examine current training
structure-use or modify

• If training need is adequately
described and documented,
consider skipping step

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

22

Step 1: Assess

• Tasks:

o Conduct needs assessment

o Conduct task analysis

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

23

Conduct Task Analysis

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

24

Task Analysis

• Review policies and procedures

manual

• Ask employees about exceptions to

written policies and procedures

• Videotape SMEs and view for task

analysis

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

25

ISD Process

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

26

Step 2: Plan

• Tasks:

o Write training goals

o Write training objectives

o Develop evaluation strategy

o Conduct audience analysis

o Determine training techniques

o Determine facilitation techniques

o Develop trainer’s toolkit

o Make training site arrangements

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

27

Write Training Goals

Who? Does

what?

By

when?

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

28

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, 2009

29

Write Training Objectives

Who? Does

what?

Under what

circumstances

or conditions?

How well

(criteria)?

By

when?

The

child

care

provider

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, 2009

30

Activity: Practice Writing

Training Objectives

• Select a group leader &

recorder/reporter.

• Record answers to questions 1-4 on

worksheet.

• Rewrite poorly written training

objective.

• Be prepared to share your group’s

responses & revised objective.

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

31

Step 2: Plan

• Tasks:

o Write training goals

o Write training objectives

o Develop evaluation strategy

o Conduct audience analysis

o Determine training techniques

o Determine facilitation techniques

o Develop trainer’s toolkit

o Make training site arrangements

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

32

Four Levels of Evaluation

• Level 1: Reaction

o “Smile” sheet

• Level 2: Learning

o Pre-test/Post-test

• Level 3: Behavior/Transfer

• Level 4: Impact/Results

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

33

Four Levels of Evaluation

• All training programs should include

at least a Level 1 & Level 2

evaluation:

o “Smile” sheet

o Pre-test/Post-test

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

34

Step 2: Plan

• Tasks:

o Write training goals

o Write training objectives

o Develop evaluation strategy

o Conduct audience analysis

o Determine training techniques

o Determine facilitation techniques

o Develop trainer’s toolkit

o Make training site arrangements

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

35

Conduct Audience Analysis

• Collect information about target
audience:

o Age

o Gender

o Culture/ethnicity

o Job experience

o Special needs

o What else?

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

36

Conduct Audience Analysis

• Barsch’s Learning Style Preference

Inventory

o Visual

o Auditory

o Tactile

o Kinesthetic

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

37

 Audience Analysis

• Use email and the web to gather

information about audience and their

training needs

o SurveyMonkey or Zoomerang to create

online surveys or questionnaires

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

38

Step 2: Plan

• Tasks:

o Write training goals

o Write training objectives

o Develop evaluation strategy

o Conduct audience analysis

o Determine training techniques

o Determine facilitation techniques

o Develop trainer’s toolkit

o Make training site arrangements

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

39

Determine Training Techniques

• Methods

o Lecture/presentation

o Demonstration

• Discussion

o Group project

o Independent study

o Simulation

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

40

Determine Training Techniques

• Media

o Print

o Graphics

o Audio

o Video

o Computer-

based/

multimedia

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

41

Determine Training Techniques

• Activities

o Adaptations of common games

o Word puzzles

• Materials

o Handouts, worksheets

o Job aids

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

42

Activity: Tips for Media &

Materials

• Select one of the tip sheets to read.

• Write your 1st and last name on 3

index cards.

• When you finish silently reading the

 tip sheet, please bring your 3 index

cards to the front.

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

43

Training

Techniques

• Streamline training package to focus

on “need to know” information

• Incorporate and adapt existing

training materials

• Develop job aids and build training

around them

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

44

Training

Techniques

• Develop standard templates

• Design layout of training materials

while content is developed

• Include articles, movies, videos, etc.

 to address training content

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

45

Training

Techniques

• Use software programs to create

 and produce materials

• Use a focus group instead of

individual experts to review the

materials

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

46

Step 2: Plan

• Tasks:

o Write training goals

o Write training objectives

o Develop evaluation strategy

o Conduct audience analysis

o Determine training techniques

o Determine facilitation techniques

o Develop trainer’s toolkit

o Make training site arrangements

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

47

Handle Difficult Behaviors

• “Dear Abby”

o Work in small groups

o On worksheet, write

 response to assigned letter

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

48

Step 2: Plan

• Tasks:

o Write training goals

o Write training objectives

o Develop evaluation strategy

o Conduct audience analysis

o Determine training techniques

o Determine facilitation techniques

o Develop trainer’s toolkit

o Make training site arrangements

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

49

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, 2009

50

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, 2009

51

Step 2: Plan

• Tasks:

o Write training goals

o Write training objectives

o Develop evaluation strategy

o Conduct audience analysis

o Determine training techniques

o Determine facilitation techniques

o Develop trainer’s toolkit

o Make training site arrangements

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

52

ISD Process

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

53

Step 3: Implement

• Conduct training

• Refer to checklists

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

54

ISD Process

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

55

Step 4: Evaluate

• Compile and review evaluations &

 pre-test/post-test responses

• Determine if training program:

o Met trainees’ needs

o Addressed stated objectives

o Should be revised, and if so, how

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

56

Summary

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

57

Review: Training Objectives

• 4 attributes of a positive adult
learning experience

• 4 steps in ISD

• Relationship between ISD & RID

• Participants’ objectives?

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

58

Assessment: “One Minute Paper”

• In one minute, write an

 answer to the question:

 What did I learn about

 curriculum development & training?

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

59

Closing: “Think, Pair, Share”

• What techniques will I try in

future trainings?

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

60

Closing: Positive Comment Cards

• Select the cards of 3 people you

don’t know

• Talk to each of these people during

the rest of the training

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

61

Closing: Positive Comment

Cards

• Write something the person did or

said that you appreciated.

• On the last day, you will receive 3

positive comment cards others have

written for you.

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2009

62

• Take 5 minutes to complete

Evaluation of Facilitator

