	Queensborough Community College
The City University of New York
 Mathematics & Computer Science Department

	 Mathematics Learning Center

APPLICATION FOR PART-TIME TUTORING POSITION
I am applying for a tutoring position. After carefully reading the course descriptions in the College Catalog, I am qualified to tutor the following courses: (check as many as are applicable)
	
	MA 010: Elementary Algebra
	
	MA 303: Number Systems

	
	MA 114: College Algebra and Trigonometry for
 Technical Students
	
	MA 321: Mathematics in Contemporary Society

	
	MA 119: College Algebra
	
	MA 336: Computer-Assisted Statistics

	
	MA 121: Elementary Trigonometry
	
	MA 440: Pre-Calculus Mathematics

	
	MA 127: (Verizon): Technical Mathematics II for
 Verizon Students
	
	MA 441: Analytic Geometry and Calculus I

	
	MA 128: Calculus for Technical & Business Students
	
	MA 442: Analytic Geometry and Calculus II

	
	MA 260: Pre-Calculus and Elements of Calculus for
 Business Students
	
	MA 443: Analytic Geometry and Calculus III

	
	MA261: Applied Calculus for Business Students
	
	MA 451: Differential Equations

	
	MA301: Foundations of Mathematics
	
	MA 461: Linear Algebra

	
	CS 100: Introduction to Computers and Programming

	
	MA 471: Introduction to Discrete Mathematics

	
	CS 101: Algorithmic Problem Solving I
	
	MA 481: Probability and Statistics

	
	
	
	
	
	
	

	Name:
	SSN:
	
	
	
	
	DOB: / / (MM/DD/YYYY)

AVAILABILITY
Semester/Year: Spring () Summer () Fall () / Year ()
	Time
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	9 -10 am
	
	
	
	
	
	

	10-11 am
	
	
	
	
	
	

	11-12 am
	
	
	
	
	
	

	12-1 pm
	
	
	
	
	
	

	1-2 pm
	
	
	
	
	
	

	2-3 pm
	
	
	
	
	
	

	3-4 pm
	
	
	
	
	

	4-5 pm
	
	
	
	
	

	5-6 pm
	
	
	
	

	6-7 pm
	
	
	
	

	 7-8 pm
	
	
	
	

PLEASE PRINT ALL INFORMATION CLEARLY
NAME:___________________________________ PHONE:(_______)____________________
EMAIL:_________________________________ CELL PHONE:(_______)_______________
ADDRESS:__
__

Please list any college level math/ math education course(s) taken:______________________
__
__

Why do you feel you would be a good tutor?___
__
__
__

Briefly describe any previous experience:__
__
__
__

Faculty Reference if you have any.
Name & College: __
Telephone: (_______)___________________ Email:__________________________________

Please submit a resume and a transcript with this application form.

Applicant’s Signature:_________________________ Date:______________________________

General Duties:
· Under supervision, performs miscellaneous clerical, administrative, research or other work related to the operation of a College or other unit where such work is required on a part-time basis or for a period of limited duration.
· There is one Assignment Level for this position. All personnel perform related work. This specification describes typical assignments; related duties may be assigned as
needed.
· Performs routine clerical work; may answer and attend to telephone calls; maintain records, operate office machines (such as copier), sort and distribute mail, issue keys and identity cards, act as messenger, and perform related tasks as required.
· Assists in statistical or research activities. May collect and compile data, code data for computer entry, perform data entry, and run computer reports.
· Performs clerical library work, such as sorting and shelving books, performing data entry into library systems, or binding books and periodicals.
· Assists in instructional programs, including tutoring and assisting students in areas such as reading and mathematics.
· Enters and maintains departmental records such as inventory control records, rosters, directories, and schedules.
· May operate computers, computer software, and other electronic equipment in performing assigned tasks.
Qualifications for application:
	
	Applicants must demonstrate mastery of the course content for specific mathematics classes.

No less than one semester of college Calculus with grade of B or better preferred. Must be able to demonstrate proficiency in analytical, organizational, and communication skills. Must have the ability and the willingness to grow by learning new subject and/or applying old concepts to new courses and to accept any assignment. Candidates who excel in Elementary Statistics, Differential Equations and Linear Algebra preferred.

Campus Specific Information:
 Tutorial Services is building an applicant pool for existing and anticipated openings during the academic year. All positions are subject to budget ability. Tutors work privately one-on-one or in small groups with students. Tutors are expected to follow the methodology of the classroom instructors. Mathematics tutors are needed for courses ranging from basic math to differential equations and linear algebra.

Equal Employment Opportunity:
 We are committed to enhancing our diverse academic community by actively encouraging people with disabilities, minorities, veterans, and women to apply. We take pride in our pluralistic community and continue to seek excellence through diversity and inclusion. EO/AA Employer.

[bookmark: _GoBack]
