


The PAR²A Center / SEHD Campus Box 106, PO Box 173364 Denver, CO 80217-3364 Phone: 303-315-6355 Fax: 303-315-6367

Internet: www.paracenter.org

Developmental Intervention Trainer Academy (DITA)

University of Colorado Denver, Division of Continuing and Professional Education

INSTRUCTOR: Ritu V. Chopra, Ph. D.

Fran Herbert, M.Ed., CCC-SLP

Geri I. DiPalma, M.A.

TEXT:

Garmston, R.J. & Wellman, B.M. (1992). <u>How To Make Presentations That Teach and Transform.</u> Alexandria, VA: ASCD

COURSE OVERVIEW:

The purpose of this course is to provide Early Intervention providers (who completed the DISA – EDUC 5015) skills to effectively present required CO-TOP*EIS Academies to Developmental Intervention Assistants (DI Assistants). The training provides:

- knowledge about how to train adult learners
- knowledge and resources for planning and developing effective presentations
- time and support to examine and practice using the CO-TOP*EIS Instructor manuals for all courses/academies to be delivered to the DI Assistants

TOPIC OUTLINE:

I. CHARACTERISTICS OF EFFECTIVE TRAINING SESSIONS (2 HRS)

- Setting Group Norms
- Creating Active Involvement, Energizers
- Addressing Real & Present Needs
- Using Problem Focused Training Approaches
- Designing the Instructional Environment for Adult Learners

II. ADULT LEARNERS (2 HRS)

- Audience Analysis: Before, During and After Sessions
- Ages & Stages as Ways of Understanding the Adult as a Learner
- Roles and responsibilities of Developmental Intervention Assistants legal, ethical, and practical considerations

III. PLANNING FOR THE PRESENTATION (4 HRS)

- Organizing & Using the Assigned Space to Maximize Learning
- Pre-Planning Checklists of Details
- Creating and Presenting the Written & A.V. Materials and Handouts
- Preparing & Using Notes


- Preparing the Learning Objectives & Matching the Activities to the Objectives
- Designing & Using Effective Teaching Methods/Options

IV. DELIVERING THE PRESENTATION (3 HRS)

- Practicing for Delivery
- Developing Presence & Poise as a Presenter
- Handling Questions
- Dealing with Different Types of People in Audiences

V. EVALUATING THE SESSION (3 HRS)

- During the Session to Allow for Flexible Delivery
- At End of Session

VI. CO-TOP*EIS CURRICULUM MATERIALS (1 HR)

- Overview Examination of Several Academies
- Trainer Responsibilities:
 Steps to setting up, teaching, and wrapping up a CO-TOP*EIS Academy

ASSIGNMENTS:

THE ASSIGNMENT IS DUE By July 11th, 2011

- 1. Find/create 5-10 minute energizer or icebreaker that you will use as a trainer to:
 - To help participants get to know each other better or
 - To relieve tension and help participants shift their focus to the workshop content or
 - To introduce a topic, provide a physical break or divide participants into groups
 - Send your assignment to Geri DiPalma by July 11th, 2011

Email: geraldine.dipalma@ucdenver.edu; Fax: 303-315-6366

Mail: Geraldine I. DiPalma, Campus Box 106, P.O. Box 173364, Denver CO 80217-3364

GRADES:

- An "A" will be assigned to those participants who have attended all sessions and completed both assignments.
- A "B" will be assigned to those participants who have attended all sessions and have completed one of the assignments.
- A "C" will be assigned to those participants who have attended at all sessions and do not complete assignments.


SCHEDULE FOR FIRST DAY OF DITA TRAINING

TIME	SCHEDULED TOPIC
8:30-8:45	☐ Sign-In / Pre-Assessment of Training
	□ Registration
	□ Coffee
8:45-9:15	□ Welcome
0.43-7.13	☐ Introductions (Presenters, Audience, terms)
0.15 10.15	Overview of CO-TOP*EIS Project DITA Training Of Control of Effective Training Services On the Control of Effective Training Services
9:15-10:15	□ Characteristics of Effective Training Sessions
10 17 10 20	DDEAK
10:15-10:30	~~BREAK~~
10:30-12:00	□ Effective Training Session
	□ Audience Analysis
12:00-1:00	~~LUNCH~~
1:00: 2:30	□ Four P's of Presentation
	□ Preparing the Content
2:30-2:45	~~BREAK~~
2:45-4:15	☐ Using the CO-TOP*EIS Curriculum
2010 1020	□ Selecting an Activity from an Academy to Prepare
4:15-4:30	□ Wrap-Up
4.15-4.50	и чтар-ор
Sc	CHEDULE FOR SECOND DAY OF DITA TRAINING
SC	CHEDULE FOR SECOND DAY OF DITA TRAINING SCHEDULED TOPIC
Тіме	SCHEDULED TOPIC Sign-In Coffee
Тіме	SCHEDULED TOPIC □ Sign-In
TIME 8:30-8:45	SCHEDULED TOPIC Sign-In Coffee
TIME 8:30-8:45	SCHEDULED TOPIC Sign-In Coffee
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities ~~BREAK~~
TIME 8:30-8:45 8:45 – 10:45	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities ~~BREAK~~ Questions and Answers from day 1
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15 11:15-12:00	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities ~~BREAK~~ Questions and Answers from day 1 Reflections on Presentations discuss over lunch
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities ~~BREAK~~ Questions and Answers from day 1
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15 11:15-12:00 12:15-1:00	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities ~BREAK~~ Questions and Answers from day 1 Reflections on Presentations discuss over lunch ~~LUNCH~~
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15 11:15-12:00	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities ~~BREAK~~ Questions and Answers from day 1 Reflections on Presentations discuss over lunch ~~LUNCH~~
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15 11:15-12:00 12:15-1:00	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities ~~BREAK~~ Questions and Answers from day 1 Reflections on Presentations discuss over lunch ~~LUNCH~~ Planning for the Presentation Practicing for Delivery
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15 11:15-12:00 12:15-1:00	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities ~~BREAK~~ Questions and Answers from day 1 Reflections on Presentations discuss over lunch ~~LUNCH~~ Planning for the Presentation Practicing for Delivery Presence and Poise as a Presenter
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15 11:15-12:00 12:15-1:00	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities ~~BREAK~~ Questions and Answers from day 1 Reflections on Presentations discuss over lunch ~~LUNCH~~ Planning for the Presentation Practicing for Delivery Presence and Poise as a Presenter Dealing with Difficult Situations Closure and Evaluation of Training
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15 11:15-12:00 12:15-1:00 1:00: 2:30	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities ~~BREAK~~ Questions and Answers from day 1 Reflections on Presentations discuss over lunch ~~LUNCH~~ Planning for the Presentation Practicing for Delivery Presence and Poise as a Presenter
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15 11:15-12:00 12:15-1:00	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities ~~BREAK~~ Questions and Answers from day 1 Reflections on Presentations discuss over lunch ~~LUNCH~~ Planning for the Presentation Practicing for Delivery Presence and Poise as a Presenter Dealing with Difficult Situations Closure and Evaluation of Training
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15 11:15-12:00 12:15-1:00 1:00: 2:30	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities ~~BREAK~~ Questions and Answers from day 1 Reflections on Presentations discuss over lunch ~~LUNCH~~ Planning for the Presentation Practicing for Delivery Presence and Poise as a Presenter Dealing with Difficult Situations Closure and Evaluation of Training Trainer Responsibilities
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15 11:15-12:00 12:15-1:00 1:00: 2:30	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities BREAK Questions and Answers from day 1 Reflections on Presentations discuss over lunchLUNCH Planning for the Presentation Practicing for Delivery Presence and Poise as a Presenter Dealing with Difficult Situations Closure and Evaluation of Training Trainer Responsibilities BREAK
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15 11:15-12:00 12:15-1:00 1:00: 2:30	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities ~~BREAK~~ Questions and Answers from day 1 Reflections on Presentations discuss over lunch ~~LUNCH~~ Planning for the Presentation Practicing for Delivery Presence and Poise as a Presenter Dealing with Difficult Situations Closure and Evaluation of Training Trainer Responsibilities ~~BREAK~~
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15 11:15-12:00 12:15-1:00 1:00: 2:30	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities -~BREAK~~ Questions and Answers from day 1 Reflections on Presentations discuss over lunch -~LUNCH~~ Planning for the Presentation Practicing for Delivery Presence and Poise as a Presenter Dealing with Difficult Situations Closure and Evaluation of Training Trainer Responsibilities -~BREAK~~ Q & A about CO-TOP*EIS Training and Trainers Community Center Board Planning
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15 11:15-12:00 12:15-1:00 1:00: 2:30 2:30-2:45 2:45-4:15	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities ~~BREAK~~ Questions and Answers from day 1 Reflections on Presentations discuss over lunch ~~LUNCH~~ Planning for the Presentation Practicing for Delivery Presence and Poise as a Presenter Dealing with Difficult Situations Closure and Evaluation of Training Trainer Responsibilities ~~BREAK~~ Q & A about CO-TOP*EIS Training and Trainers Community Center Board Planning Explanation of Assignments
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15 11:15-12:00 12:15-1:00 1:00: 2:30	Sign-In Coffee Presentations of Selected Activities BREAK Questions and Answers from day 1 Reflections on Presentations discuss over lunchLUNCH Planning for the Presentation Practicing for Delivery Presence and Poise as a Presenter Dealing with Difficult Situations Closure and Evaluation of Training Trainer ResponsibilitiesBREAK Q & A about CO-TOP*EIS Training and Trainers Community Center Board Planning Explanation of Assignments Wrap-Up
TIME 8:30-8:45 8:45 - 10:45 10:45-11:15 11:15-12:00 12:15-1:00 1:00: 2:30 2:30-2:45 2:45-4:15	SCHEDULED TOPIC Sign-In Coffee Presentations of Selected Activities ~~BREAK~~ Questions and Answers from day 1 Reflections on Presentations discuss over lunch ~~LUNCH~~ Planning for the Presentation Practicing for Delivery Presence and Poise as a Presenter Dealing with Difficult Situations Closure and Evaluation of Training Trainer Responsibilities ~~BREAK~~ Q & A about CO-TOP*EIS Training and Trainers Community Center Board Planning Explanation of Assignments


