Supplemental Instructor
Application

What is Supplemental Instruction?

University 60 classes, Supplemental Instruction (SI), are peer-facilitated group study sessions designed to help students master difficult subject matter in classes with traditionally low pass rates. Students enroll to receive one unit credit. Sessions focus on understanding content while developing effective study strategies, note taking and problem solving skills, and preparing for exams.

What are the Supplemental Instruction Leaders’ responsibilities?

SI leaders are responsible for attending class meetings for the selected (‘target’) course, planning and facilitating SI sessions throughout the term, and attending bi-weekly meetings and for developing and evaluating lesson plans.

What are the benefits of being an SI leader?

SI is a paid position. SI is also an opportunity for students to improve their communication skills, gain experience in working with peers, strengthen skills in a given academic subject, and gain professional experience. Being an SI leader is a great opportunity for anyone who is interested in teaching.
Minimum Criteria Needed to Apply:

· Must be a Junior, Senior, or Graduate student.
· Must have an overall GPA of 3.0 or higher.
· Must have previously taken the course to be tutored and received a grade of A.
· Must have good communication and interpersonal skills.
How can I apply to be an SI leader?

SI leaders are hired every semester. For more information contact:
Karen Abramowitz, SI/Tutor Coordinator

Location: OV 300;

E-mail: Karen.Abramowitz@my.csun.edu Phone: (818) 677-2033

California State University, Northridge
Learning Resource Center (LRC)

SI TUTOR APPLICATION LETTER OF RECOMMENDATION

Applicant Name: ___

Last

First

Middle

I.D. or File#:______________________

Date: __________________

To Recommender: The above named applicant is applying to the Learning Resource Center (LRC) as a tutor in the Supplemental Instruction (SI) Program. As a tutor the applicant will provide services to any CSUN student seeking help in the applicant’s subject area(s). Please complete this form and make any comments you deem appropriate.

You may return this form via the applicant or the campus mail. Our mail code is 8325. If you are off campus, please address your letter to: CALIFORNIA STATE UNIVERSITY, NORTHRIDGE, LEARNING RESOURCE CENTER, 18111 NORDOFF STREET, NORTHRIDGE, CALIFORNIA, 91330-8325. If you have any questions or comments, our telephone is (818) 677-2033.

1.
How long have you known the applicant and in what capacity? _______________ __

__

2.
What course(s) did the applicant take with you? [Indicate course(s) and grade(s)]

__

__

3.
What levels do you think the applicant can tutor? 100___200___300___400___

4.
Rate the applicant’s ability: Oustanding____Good____Fair____Poor_____

5.
Comments: __

__

__

__

Print Name

Department

__

Signature

Date
California State University, Northridge
Learning Resource Center
Supplemental Instruction

SI TUTOR APPLICATION
1. Print Name: ___

 Last First Middle

2. Address (campus): Address (permanent):
 ___________________________________ ____________________________

 Street Street

____________________________________ _____________________________
 City, state, zip code City, state, zip code

3. Phone (campus): _______________________ Phone (permanent):___________________

4. Email: _________________________I.D. #_________________

5. How did you find out about SI tutoring? ___

6. Major: ____________________________ Minor: _____________________________

7. Class level: Freshman _____Sophomore_____ Junior _____ Senior____ Graduate_____

8. GPA (overall):________ GPA (major): ________

9. Work- Study: Yes: _______ No: _______

10. What courses would you like to tutor?

 Courses Grade

11. How many units are you taking or plan to take? ________

12. How many hours would you like to work? ____________

13. Are or will you be working elsewhere on campus? Yes______ No______ # of Hrs. _______

14. List three references who can comment on your academic ability.

 Name Department

 __

 Name Department

 __

 Name Department

15. In the space below, write one or two paragraphs explaining why you believe you will make a

 good tutor.

__

__

16. To complete your application, submit the following:

A. TWO LETTERS OF RECOMMENDATION (Use the two forms attached to this application)
B. A COPY OF YOUR OFFICIAL OR UNOFFICIAL TRANSCRIPTS

17. To the best of my knowledge, the above statements are true and accurate.

__ ____________________

 Signature Date
