
Academic Excellence

Workshop (AEW) Training

-Train the Trainers-

Developed by:

Dr. Derrick W. Booth

Butte College

Valerie Roberts, MS

College of the Siskiyous

MESA’s Commitment

To prepare educationally disadvantaged students
to transfer and graduate from a four-year college
or university with a math-based degree

Assist students in developing academic and
leadership skills, increasing educational
performance, and to gain confidence in their
ability to compete professionally

Focus on students who historically have had the
lowest levels of attainment in four-year and
graduate level institutions

MESA’s Components

 Recruitment, Retention and
Transfer

 Academic Excellence
Workshops

 Orientation

 Advising

 Student Organizations

 Scholarships/Internships

MESA’s Impact

 30 California Community College MESA
Programs Service 4,000 Students

 100% of the MESA Transfer Students persisted
in Math-based Majors
• 47% Transferred to Univ. Of California

• 49% Transferred to Cal. State University

• 4% Transferred to Independent California Colleges
and Out-of-State Institutions

California Association of MESA

Directors (CAMD) Commitment
 To ensure continuation of opportunities for

students.

 Collaboratively develop and implement innovative
system-wide programs, beyond the core
components of the community college program.

 To significantly enhance our students’ academic,
technological, and professional development,
particularly those from traditionally under-
represented backgrounds.

 To seek additional resources through support from
industry, foundation and governmental agencies.

CAMD’s Goals

 Increase system-wide collaboration among MESA
community college programs.

 Ensure core components support technological
development.

 Seek additional sources of revenue to support
technology initiatives.

• National Science Foundation

• Hewlett Packard Corporation

• Contributions and grants

Aiming High, Reaching Higher

 The goal of the workshop is to help
students gain a greater mastery of the
subject. This is accomplished by:

• Collaborative learning in small communities

• Enhanced and reinforced learning experiences

• Enabling experiential learning

• Teaching to be conscientious students

Why do you do it?

 Allows for mastery of material

 Develops sense of belonging

 Develops positive mindsets

 Provides opportunity to intervene

AEW vs. Two

Group Learning Models

 Group Study

 Supplemental Instruction

Group Study

Pros
 Student ownership
 Student empowerment
 Exchange of ideas
 Collaboration
 Safe environment
 Social outlet

Cons
 Potentially non-directed (study wrong material)
 Easily distracted, derailed
 Not consistently scheduled
 Becomes a homework session
 Easily distracted, derailed

Supplemental Instruction (SI)

• Pros
 Directed by a leader

 Reinforces teachers expectations

 Provides review

 Opportunity to do homework

• Cons
 Just repetition

 Temporary help – “crutch”

 No room for advanced learning and
comprehension

 Not based on a team concept

• Pros

 All of the “Group Study” pros

 All of the “SI” pros

 Peer led

 Experiential learning

 Appeals to a variety of learning styles

 Teaches students to become effective learners

 Teaches students to become more responsible for
their learning

 True facilitation

• Concerns

 Must have a skilled facilitator

 Group dynamics

The AEW

Questions?

Who Are The

“Foundation” Members?

Student

Foundation Members

Facilitator Faculty Liaison

MESA Director

Foundation Members

Student

Foundation

Understanding The Roles

of the Foundation Members

Responsibilities of the

Administrator/PI

 Schedules, Hires, Trains

 Sits in on some workshops to
monitor for quality control

 Tracks weekly reports

 Primary source of intervention on
behalf of the student

The Responsibility of the

Faculty Sponsor/Liaison

 Not vital, but beneficial

 Designated by course

 May participate in hiring process of
facilitators

 Resource for facilitators
• Reference materials, problems

• AEW paced with class

 Meets weekly with facilitator

 May conduct occasional workshops

Role of the AEW Facilitator

 Effectively develops and maintains a
cohesive learning community – inclusion
and empowerment of all members

 Focuses discussion, while allowing for
exploration

 Observes and addresses problems
promptly

 Interacts with “foundation” members

 Develops worksheets

Skills of AEW Facilitator

 Sufficient mastery of course material
 Mature leadership ability
 Effective communicator
 Patient, encouraging, and sensitive
 Creative
 Strong interpersonal skills
 Dedicated
 Ability to build consensus and

collaboration
 Manages time well

The AEW Model

 Quick preview

 The Challenge Problems

 The Foundation Problems

 Review the Challenge

Structure of a Worksheet

Challenge Problems

 Difficulty fosters dialog and
participation

 Incorporates several key concepts

 Helps provide a safe environment

 Prevents false sense of mastery

 Shouldn’t be solved initially

Example Challenge Problem

400 lbs

?

How much force does it take to raise the 400lb block using this
pulley system?

Structure of a Worksheet

Foundation Problems

 Similar to homework

 Illustrates key concepts needed to
solve the challenge problem

 Helps to build confidence – progresses
in difficulty

Example Foundation Problems

?

400lbs

?

400lbs

?

400lbs
?

400 lbs

Developing Worksheet

Problems

Where do you get them?

 Text (non-homework problems)

 Reference books

 Faculty Liaison

 You!

Getting Started

 Start Small

 Course Selection/Difficulty

 Personnel

 Cost

Costs of the Workshop

Possible Workshop and Drop-in Hours Budget

Activity Hours Cost

Workshop 3 $21

Prep time 2 $14

Drop-in hours 5 $35

Weekly meeting 1 $7

Total per week 11 $77

Price per for 15

week workshop

@ $7 per hour

$1,155

Establishing the Community

 Icebreaker activities
 Establish rapport

• Eye contact
• Respectful interaction/environment
• Learn more about participants
• Accept individuality

 Build comfort levels
 Instill a “team” concept – work

together to solve problems
 Individual commitment to community
 Establish expectations

Perception

Your reactions to, and perspective
and perceptions about, other
people’s comments may be
influenced by your own values and
experiences.

A Group “Stew”

 Diversity

 Personality

 Communication

 Learning styles

 Leadership styles

 Personal issues

Positive Student Behaviors

 Competitive

 Collaborative

 Task Oriented

 Strategic

 Challenging

 Non-Verbal

Discuss Contracts

Refer to sample in the manual (p.39)

Characteristics of a Successful

AEW

Students…
Share info and ideas
Ask questions
Are open to new ideas
Use good listening skills
Challenge assumptions
Support contributions of others
Refocus discussions
Summarize
Harmonize conflicts

An AEW in Trouble

Students…
Do not participate
Use too much humor
Consistently arrive late
Leave before it’s over
Sidetrack discussion
Rush team to a quick decision
Engage in side concentration
Monopolize discussion
Introduce personal problems or concerns
Are angry and/or frustrated

Handling Problems…
A Group Exercise

In Conclusion…

