Student Preparedness: Enhancing Transfer of 
Learning from Academia to the Workplace
Sonia Zamanou-Erickson

Department of Speech Communication
Academics often assume that when students graduate from the university and join the workforce they will be able to translate everything they learned in the last 4-5 years to knowledge that will allow them to be effective and successful organizational members.  I plan to discuss some specific methods I use to ensure that knowledge gained in the classroom successfully transfers into the workplace once the students graduate.  I plan to give examples of class assignments as well as senior project assignments to enhance knowledge and skill transfer.   I hope this to be an interactive presentation where we

can also discuss what others do to ensure transferability and even whether that is part of our mission at the University.

