SSC Policies and Guidelines for Students
· Only two appointments a week per subject area will be allowed. For example, you could make two appointments for English and two for Math in one week, if you choose.

· Please come in with an assignment to work on or a specific problem area.
· You are welcome to study here. You are welcome to ask tutors brief questions as you study if they are not helping someone else.

· Turn off cell phones inside the SSC. Feel free to use your phones outside.
· Understand that the SSC is not a computer lab. The computers are primarily for tutor use; however, you may work on an assignment if the tutor isn’t using the computer, or if you need to print something. If you are playing games or visiting inappropriate websites, or if it appears that you are doing something non-academic, you will be asked to give up the computer so another student can work on academics.
· Understand that the tutors are not your teachers; they are sounding boards for your ideas, experienced students who can help with assignments, and as peers who can help you find information you need. Always check with your instructors about course expectations.

· Understand that there are a variety of tutor “flavors:” tutors have different styles of helping just like students have different styles of learning. If a tutor judges that a session isn’t helpful, s/he may suggest that you work with another tutor.

· A tutor may refuse to help you if you are rude, disruptive, or you make him/her uncomfortable in any way.

· You have the right to make an appointment with the Director, Dr. Chere Peguesse, about any problems with the SSC you might have.

These policies are subject to change, based on the changing needs of the students using the SSC.
Tutor Policies and Guidelines

· Be on time. Your student clients are depending on you. You are modeling a work ethic and professionalism as a part of the SSC and VSU’s “culture of excellence.”
· If you are sick, please call as early as possible so we can find other tutors for your student clients.
· In case of an emergency, please call us as soon as possible.
· Do not tutor outside of your expertise area—the tendency is to do the work for the student.
· Plan ahead at at least two weeks before you need to rearrange your work hours to study for a test, or for whatever reason you might need some hours off.
· If, for example, you have a test the next day, you cannot take off from your tutoring work at the last minute to study. You need to plan ahead.
· You cannot refuse to see a student during work hours to complete your own homework assignments.
· If you need assistance with time management, one of the Academic Advisors would be happy to help you.
· The tutors get first priority on the computers if it directly helps their work with a student. If a student needs a computer and a tutor is playing Solitaire, for example, the tutor should allow the student to use it for academic purposes.

· We will have a mandatory tutor meeting on the first Friday of each month for training and to address ongoing issues.

· It’s not a good idea to give out personal information—phone numbers, addresses, etc—to student clients.

· Check VSU email and listerv DAILY, and respond when information is requested.

· Check the communication board for messages and important information.

Tutor Rights
· You have the right to suggest that a student work with another tutor if the two of you are not communicating well. You can tell the student that perhaps another tutor with a different style might be more helpful to them.
· You have the right to refuse help to any student who is rude, disruptive, makes inappropriate comments, or otherwise makes you uncomfortable. The appropriate response to this person can be: “your comments/behavior make me uncomfortable, which makes it difficult for me to help you with your work. If you don’t stop, then I won’t help you.” If the student persists, get up and tell them you won’t work with them and that you are going to get a supervisor. Write down what happened and submit it to the Director.
· You have the right to work with a student beyond the appointment time if your next appointment hasn’t yet shown up, and if you choose to. You can inform the student client that you have other business to attend to before the next appointment, or simply that you need a break.
