[image:]

Open Educational Resources to Support Adult STEM Teaching and Learning: A Resource Guide
	Open Education Resources to Support Adult STEM Teaching and Learning

	Visit the project page to learn what’s new with the project, to find about upcoming events, and to learn how to get more involved
	http://lincs.ed.gov/programs/oerstem

	Technology and Adult Education

	Read this response to the 2010 National Education Technology Plan titled: Connected Teaching and Personalized Learning: Implications of the National Education Technology Plan (NETP) for Adult Education (NETP) to learn more about the future of technology and education in adult education
	http://lincs.ed.gov/publications/pdf/ImplicationsNTEP_AdultEd.pdf

	
	

	What is an OER?

	Review current definitions of OERs
	http://en.wikiversity.org/wiki/Open_educational_resources

	Watch three short videos from David Wiley about Openness and education
	http://www.youtube.com/watch?v=uqD9sOIbmJY
http://www.youtube.com/watch?v=CEgcYctYE1g
http://www.youtube.com/watch?v=wJI9RShrxr4

	Creative Commons Licensing

	Explore the meanings of each creative commons licensing options
	https://creativecommons.org/licenses/

	OER Repositories

	OER Commons: Search over 50,000 OERs for your classroom needs in all topics, including resources tagged as “adult education”
	http://www.oercommons.org/

	Curriki: Search online curriculum and textbooks
	http://www.curriki.org/

	Merlot: Search adult specific OERs
	http://www.merlot.org/merlot/index.htm

	The National Science Digital Library: Find links to thousands of science based resources

	http://nsdl.org/

	Illustrative Mathematics: Find links to thousands of math based resources
	http://www.illustrativemathematics.org/

	How to Effectively Search for OERs

	Browse this link for a description of how to use query operators when searching for resources in Google
	https://support.google.com/websearch/answer/136861?hl=en

	Watch this short video about how to use Google advanced search
	http://www.youtube.com/watch?v=E_QHaWLxGX8

	Take a course in how to use Google searches effectively
	http://www.powersearchingwithgoogle.com/course/ps/lesson11.html

	Evaluating OERs using the Achieve Rubrics

	Explore this site’s instructional materials to learn about evaluating OERs
	http://www.achieve.org/oer-rubrics

	Use the Achieve Rubrics at OER Commons to evaluate resources for use in your adult education classroom
	www.oercommons.org

	Managing and Sharing OERs

	Dropbox: Take a tour of the site and learn how it can support your instructional material organization and sharing
	https://www.dropbox.com/tour

	Delicious: Learn about the social bookmarking page and how it can help you organize and share instructional materials
	https://delicious.com/about

	OER Commons Groups: Join a public group or start your own and store all of your instructional OER material in one place.
(The OER STEM User Group page will be open to the public after April 2014! There are over 100 adult ed appropriate materials already evaluated in this group)
	http://www.oercommons.org/groups/

	
	

[image:]

http://creativecommons.org/licenses/by-nc-sa/4.0

image1.tif
Open
Educational
Resources

FOR ADULT EDUCATION

image2.png

