
3/8/2011

1

Sleeping with Their 
Eyes Open

Training Student 
Staff

Karen McRitchie
Grinnell College
February, 2011

• Initial Training Program (8 weeks)

• 8 workshops on Saturday mornings

• 3 mentored sessions each week with 

checklist/guides for each week.

• Evaluations at 4 & 8 weeks by mentors and 

training coordinators 

• 2 day training before classes

• Sessions range from RealColor personality 

to “what has changed this summer”

• Certification trainings for: Helpdesk, AV 

Center, Digital Media, Training, App Dev

Grinnell College Technology Consultants
Overview of Our Program

Continuing 
Education

.

Training for New 
Staff

2 HOURS—SATURDAY MORNINGS 

• Orientation to labs, helpdesk and AV Center

• Customer Service

• Problem Solving Techniques

• Macs & OS Troubleshooting

• Windows & OS Troubleshooting

• Digital Media Basics

• Microsoft Office Support & troubleshooting

• Booby‐Trap Lab  (we “break” computers and trainees work 
in pairs to resolve)

•Basic Training (8 weeks)
Workshops


3/8/2011

2

6 HOURS PER WEEK 

• 1 Helpdesk, 1 AV and 1 Mac lab shift with a mentor

• Mentors have to participate in mentor training

• Set expectations

• Mentoring basics/questioning/giving feedback

• Mentor Guides

• Weekly tasks to focus on when not serving 
“customers”

• Relates somewhat to Saturday workshops

• Mentor evaluations at 4 weeks and at the end

• Meetings at 4 weeks with trainees to evaluate 
performance

•Basic Training (8 weeks)
Mentoring

• Lab Services Coordinator

• Wiki Coordinator

• Assistive Technology 
Assistant

• App Development Team

• System Administrator 
(internal systems)

• Volunteer Coordinator

• 5 student leaders:  Admin, 
Helpdesk, Training (2), AV

•Leadership Opportunities for TCs
(optional) 

• Helpdesk

• AV Center

• Digital Media Specialist

• Facilitator

• Mentor

• Hardware Repair

• Mathlan (linux lab)

•Additional Certifications
(optional) 


3/8/2011

3

• Must have HD or AV Certification

• Participate/Certification in 5 of:

• Mentor, Mathlan, Faciliator, 
Hardware, Planning Team, 
Wiki development, Beanie 
Team, Women in Technology, 
App Development team, HD, 
AV, Digital Media Specialist

• Community Service‐1 volunteer 
shift per year (2 hours)

•TC +
Requirements

• Sense of community

• Teamwork

• Accountability to each 
other

• FUN !!!

• Learning valuable 
skills

• Service to the campus 
and community

• Empowerment

• “safe” 
environment for 
failure

•Why It Works.
And WIIFM (What’s in it for me?)

Training Topics (ranked)
From the survey

Customer Service (93%)
Email 75%
Printing (69%)
Campus software/services (69%)
Windows OS (65%)
Networking (62%)
Mac OS (58%)
Microsoft Office or similar (55%)
Lab duties (34%)
< 10% linux, video, Adobe

Other:  anti virus, clean access, wireless, accounts, policies, 
Ticket tracking, VPN, comunications, knowledge base,
Equipment set up, video recording


3/8/2011

4

Training Topics 
Continuing Education for Staff

Adobe creative suite
Office
Customer service
Summer changes
Team building
Motivational stuff
Ticket tracking
Moodle
Video editing 
In hours support tools
Refreshers on specific subjects
Unix command line

Trainings during bi‐weekly 
meetings
A+ and mac certification
Virus removal
Wiki editing
Software deployment tools
Instructional technology 
media

•Training Challenges
(from the survey)

Too much info, too little time‐‐what to train?

Varied schedules/availability—when to train?

Basics of having a job; even mundane tasks are important; 
accountability

Design sessions to engage students; pay attention to content rather
than email & Facebook

Information 
Overload

Time

Types of 
training

Resources

Responsibility

Time & Money—Who can train?

• Figure out the objectives—What do 
you want the students to know or 
demonstrate when the workshop is 
over?

• What can go into a wiki?
• Things that are not common

• Tasks that require detailed instruction

• Measurement of the objectives

•What to Teach?
(too much information, too little time) 


3/8/2011

5

• You have got to schedule things 
when they can make it…this might 
mean an evening or weekend 
session.

• Incorporate tasks into the mentor’s 
responsibilities.

• Podcasts and video sessions

• Webinar?

• Short sessions with projects

• Lunch & learn

• Share meal in dining hall

•When to Teach?
(varied schedules/availability of staff)

• Use students as facilitators

• Use students to help with workshop 
design

• Use students as mentors

• Use students to create wiki pages

• Use students 

• Use YOUR BEST students!

• Fun can be cheap

• food

•Resources?
Money/time/staff

• For some, this is the only job they 
have ever had—teach them to be 
responsible about it.

• Policies/consequences

• Use students to discuss/develop

• Create a leadership team!

• Accept the fact that you may have 
to explain basic things!  GOMO!

•Teaching Responsibility
You have to do it…get over it!


3/8/2011

6

• Design sessions that engage!

• Activity based, learner centered

• 20+20+20=60min
• First 20=2nd most important thing

• Second 20=least most important thing

• Third 20=most important thing

• Then move around.

• If you engage them, they will pay 
attention!

• Formalize sessions so others can 
train

•Type of Training
Engage your students!

• Brainstorm

• No idea is stupid (maybe)

• Activity based

• Unique way of presenting

• fun

•Make this topic interesting!

Questions?


