Prescriptive Tutoring Referral
[bookmark: _GoBack]
Student Name: __ SID: _________________________

Referring Faculty/Advisor: ____________________________ Dept.: __________________________

Subject/Course: _________________________________ Quarter/YR: _________________________

	Academic Support Needed:
 (where applicable, please circle specific type or program)

· Canvas Navigation
· Using Wamap / WebAssign / ALEKS
· Calculator Use: Basic / Scientific / Graphing
Type of Calculator to be used:_______________
· Reading Proficiency Practice
· Writing Proficiency Practice
· Math Proficiency Practice
· Basic Computer Skills
· Microsoft Office: Word / Excel / Power Point
· English as a Second Language
· Compass Prep
· GED Prep

Type of Service Recommended:

· Drop-In Tutoring
· Appointment Tutoring
Once per week / Twice per week
· eTutoring (Needing Demonstration)
· Group Tutoring
· Academic Coaching (services listed to the right)

	Learning Strategies to be Developed:
 (where applicable, please circle specific type or program)

 Maximize Learning Style Preference(s)
 Effective Study Strategies
 Active Textbook Reading
 Note Taking
· Active Listening
 Memorization Techniques
 Time Management
 Automaticity/Reflexive Learning
· Test Taking Techniques
· Mentoring (Navigating life as a college student)
· Motivation
· Goal Setting and Developing an Action Plan
· Peer Engagement (Group Study)
· Effective Communication of Ideas/Challenges
· Researching Support Resources
· Critical Thinking
· Reaching Self Actualization
· Transitioning to College Expectations
· Other: __________________________________
· Other: __________________________________
· Other: __________________________________

Other Recommendations for Support:

1.___
2.___
3.___

After discussing this learning opportunity with my instructor/advisor, I agree to participate in the Prescriptive Tutoring program. Understanding that open communication between my instructor, advisor, and tutor is key to providing effective learning support, I am aware that all parties will be collaborating regarding my academic progress for this class.
Student Signature:__ Date: ______________
Phone: ___________________________ Email: ___
What is Prescriptive Tutoring?
The purpose of Prescriptive Tutoring is to address specified learning challenges, promote active learning, support the development of self-regulated learning skills, and improve student self-efficacy through a structured learning partnership between the student, faculty, advisor, and academic support services.
How Prescriptive Tutoring Works:

· The Student – is identified as a candidate that would be best served by additional academic support.
· Meet with your student to discuss area(s) of concern.

· The Professor/Advisor– identifies the area of struggle that is keeping the student from advancing in the course or has the potential to hinder success in future levels of course.
· Identify concept gaps and any other barriers to success.
· Discuss with your student the benefits of tutoring and the importance of their active participation in this academic assistance program.
· Refer your student to the Academic Support Center utilizing the Prescriptive Tutoring form. Please be sure to send the original with the student to bring to us.
· Send an email to the Academic Support Center supervisor with the name of the student being referred and the date you met.
· Follow up with your student to ensure he or she has connected with the Academic Support Center.
· Follow up with your student each week to assess how they feel they are progressing
· Bring any concerns or feedback to the Academic Support Services Manager.

· The Tutor – works with the student on the specific area(s) identified by the professor or advisor on the Prescriptive Tutoring Referral form.
· The Academic Support Center supervisor will contact the student, inviting them to come in and arrange a tutoring appointment
· Tutors will provide individualized instructional support and practice opportunities developed with the student’s abilities and needs in mind
· Tutor will assist student in maximizing their learning style preferences, developing time management skills, and setting SMART goals
· Tutors will also coach student in Learning Strategies and Test Preparation
Feedback Method Preferred:
(Check one or more boxes indicating your preferred method of communication)

 In Person Meeting with Tutor
 In Person Meeting with Manager
 Will call or Email to Check In
 Monthly Report
 Upon Request Only
 Will Arrange Meeting with Student
· Other: __
