

Slide 1

Slide 2

Slide 3

Slide 4

The Compelling WHY
Student Achievement and Graduation

Slide 5

Engage Adult Learner Characteristics

RETENTION

10 - 2 Rule

Slide 6

Engage Adult Learner Characteristics

RETENTION

Retention in a 20-Minute Learning Episode

Time in Minutes	Degree of Retention
0	Low
5	High
10	High
15	Low
20	High

Slide 7

Engage Adult Learner Characteristics

RETENTION

Retention During Learning Activity

Slide 8

Engage Adult Learner Characteristics

RETENTION

5%
10%
20%
30%
50%
70%
90%

Slide 9

Engage Adult Learner Characteristics

Experience

- Children have few life experiences.
- Adults have many life experiences.

Slide 10

Engage Adult Learner Characteristics

Values, Beliefs and Opinions

Reframe

Slide 11

Engage Adult Learner Characteristics

Values, Beliefs and Opinions

Slide 12

Engage Adult Learning Styles

KEEP CALM Remember Learning Styles

4 Audience Types

- Professors
- Friends
- Scientists
- Inventors

www.thinkingcollaborative.com

Slide 13

Engage Adult Learning Styles

PROFESSORS **WHAT?**
Engage them with **FACTS**

Presentation Tips:
Facts, lecture, citations, quotes, examples,
demonstrations, practice, feedback, drill, sequence,
overt organization, bibliography.

www.thinkingcollaborative.com

Slide 14

Engage Adult Learning Styles

FRIENDS **SO WHAT?**
Attend to their **FEELINGS**.

Presentation Tips:
Emotional hooks, personal stories,
metaphors, inventories, sharing
opportunities, choosing and relating a
topic to self, hands on, group work

www.thinkingcollaborative.com

Slide 15

Engage Adult Learning Styles

SCIENTISTS **WHY?**
Involve them in **FORMULATING IDEAS**.

Presentation Tips:
Concepts, ideas, data analysis, questioning,
formulate explanations, make judgements and
inquire, structure and organization

www.thinkingcollaborative.com

Slide 16

Engage Adult Learning Styles

INVENTORS

What if?
Take them on FLIGHTS OF FANTASY

Presentation Tips:
Creative self expression, arts,
competition, new connections,
original creations, movement, fun

www.thinkingcollaborative.com

Slide 17

Engage Adult Learning Styles

KEEP CALM
Remember
Learning
Styles

Four Audience Types Activity

www.thinkingcollaborative.com

Slide 18

Engage Adult Learning Strategies

ENGAGE
YOUR TARGET AUDIENCE

Slide 19

Engaging Adult Learners
Reflection

- What are implications for the trainings, workshops or professional development you present?

Slide 20

65th CONFERENCE ON EXCEPTIONAL CHILDREN

GRADUATION:
The Measure of Tomorrow

ENGAGING ADULT
LEARNERS

Thank YOU!!!

PUBLIC SCHOOLS OF NORTH CAROLINA
State Board of Education | Department of Public Instruction

November 18-20, 2015

GRADUATION: The Measure of Tomorrow

65TH CONFERENCE ON EXCEPTIONAL CHILDREN

Engaging Adult Learners: Retention During Learning

When a learner is processing new information, the amount of information they remember can depend on when the information is presented during the workshop. At certain times during the workshop, we will remember more than at other times.

EXERCISE: When a facilitator gives the signal, stare at the words below (new information). When the facilitator gives the stop signal, cover the word list and write as many of the words as you can in the spaces to the right. Write each word on the line that represents its position on the list (i.e., the first word on line 1, the second word on line 2, etc.). If you can't remember the eighth word, but you can remember the ninth, then skip 8 and write the ninth word on line 9.

Don't worry if you don't remember all the words.

- | | |
|------------|------------------|
| KEF | 1. _____ |
| LAK | 2. _____ |
| MIL | 3. _____ |
| NIR | 4. _____ |
| VEK | 5. _____ |
| LUN | 6. _____ |
| NEM | 7. _____ |
| BEB | 8. _____ |
| SAR | 9. _____ |
| FIF | 10. _____ |
| TAM | 11. _____ |
| VOG | 12. _____ |

Circle the words on your list that were correct. To be correct, they have to be spelled correctly and be in the proper position on the list.

Look at your circled words. Chances are you remembered the first 3-5 words (lines 1-5) and the last 1-2 words (lines 11-12), but had difficulty with the middle words (lines 6-9).

Exercise from: Sousa, David A. How the Brain Learns: A Classroom Teacher's Guide, Second Ed. Corwin Press, Thousand Oaks, CA 2001. (p 87)

GRADUATION: The Measure of Tomorrow

65TH CONFERENCE ON EXCEPTIONAL CHILDREN

WHAT? PROFESSORS

Presentation Tips:

Facts, lecture citations, quotes examples, demonstrations, practice, feedback, drill, sequence, overt organization, bibliography

Engage them with FACTS

WHO? FRIENDS

Presentation Tips:

Emotional hooks, personal stories, metaphors, inventories, sharing opportunities, choosing & relating topic to self, hands on, group work

Attend to their FEELINGS

WHY? SCIENTISTS

Presentation Tips:

Concepts, ideas, data analysis, questioning, formulate explanations, make judgments and inquire, structure and organization

Involve them in FORMULATING IDEAS

WHAT IF...? INVENTORS

Presentation Tips:

Creative self expression, arts, competition, new connections, original creations, movement, fun

Take them on FLIGHTS OF FANTASY

GRADUATION: The Measure of Tomorrow

65TH CONFERENCE ON EXCEPTIONAL CHILDREN

Engage with Adult Learning STRATEGIES

