Language Center Program Review
Tutor Survey Results: Fall 2007

Total number of surveys completed: 5

1. How many semesters have you been an ESL tutor in the LC?

4/5 tutors – first semester

1 tutor – 3 semesters

2. As a tutor, are you hired through WRAC or PATH?

4/5 through WRAC

1 through PATH

3. What kind of training are you receiving in general tutoring? How much?

Engl 15 for WRAC tutors – every week (Mondays)

PATH – 49A or B – 1-2/month

1 tutor only shadowed other tutors for a few sessions but got training in WRAC
last sem.

4. What kind of training in ESL tutoring have you received (through WRAC or PATH)? How much?

LC coordinator had 2 training sessions during Engl 15 course and 2 sessions on a
Friday for those who could attend. Tutors also met w/ ESL instructors as needed
and shadowed other tutors in a few sessions if possible. Topics included how to
deal w/ ESL grammar errors, resources available to ESL students in the LC, tips
for tutoring ESL students, suggested activities.

5. In your opinion, has this training been enough to prepare you…?

4/5 tutors said yes.

One tutor suggested more sessions.

6. How could ESL instructors make your training more effective?

Students should have course syllabuses to that tutor knows what is expected.

Have more ESL instructors available in the LC to help tutors on the spot.

ESL instructors do well when they meet w/ us, but more training during the

semester would help.

7. When working w/ tutees, do you use any ESL resources in the LC? Which kinds?

Most tutors do not use the resources available except the computers. One tutor
makes use of dictionaries, pronunciation materials, and grammar texts.

8. When a tutee has a question or problem that you can’t answer/solve, who do you ask?

An ESL instructor if available. Otherwise, the IA or another tutor.

9. Do you have any suggestions for materials that we don’t have but that would be useful?

Grammar texts, dictionaries, ESL textbooks. (All of these are available!)

10. Is the 20-minutes time limit appropriate?

4/5 tutors said yes. One responded that it is not enough.

11. Do you have any suggestions for how the IAs could help improve tutor/tutee interaction?

No. They all feel the IAs are doing a great job.

12. What are some things that you feel you have learned/benefited from as a tutor?

Patience, clearer communication, improved writing skills, kinds of techniques that
students use to learn, how to use authority, general satisfactions from helping
others.

13. How do you feel about the physical space in 2351?

Need more privacy and fewer distractions. LC needs its own space, which would
make students more comfortable. Current space is too busy and confusing with
all the different tutors for different subjects.

Good space for ESL and the resources and it’s close to WRAC.

