FAIRFIELD UNIVERSITY

ECONOMICS DEPARTMENT PEER TUTORING PROGRAM
FALL 2017
Evening peer tutoring services are available in the Economics Department, Sunday through Thursday evenings. At least one upper-level economics major each evening will be available to help you with any problems you have completing the Excel-based course exercises. Tutors can also help you with other aspects of course materials and assignments. Please remember the following when you come for tutoring:

· Bring any materials that you need to share with the tutor to your meeting. You will need paper, pencil, and your course textbook, at least. If you have questions about Excel, be sure that you can access your spreadsheet or the questions from the tutor’s office. (Either bring your spreadsheet on a storage device or e-mail it to yourself so you can bring it up on the screen.)
· Each faculty member in the Economics Department teaches an independent course. Tutors may or may not be familiar with your instructor’s approach. Tutors do not have answer keys to homework assignments or to problem sets. They may need to think about your question before answering, or they may need to consult references or other tutors. This is part of the learning process for everyone, answers to economic questions are not always easy or straightforward. You may have to be patient and give the tutor time to think his or her way through to helping you.
· Tutors are not scheduled to provide mass review sessions before exams. They can help you with your studying, but they should not be asked to review an entire section of material for you or to provide you with notes you have missed.
· Tutors are not on duty simply to provide you with answers. They don’t have the answers to problem sets in a file drawer. They should work with you like any other faculty member, helping you to find your own way to answers by prompting your own thinking.

The Economics Department tutors will be working out of a lab in Donnarumma Hall this semester, room 241. They look forward to helping you with your work and to learning economics along with you. Feel free to stop by the lab during their hours, no appointment necessary, to make progress on your work even when your teacher is unavailable.

** If you need to access the Excel exercises that your instructor has assigned, go to your course Blackboard site. You will see in the menu on the left-hand side of the home page a link to the set of exercises. From there, you can call up each exercise, which will contain instructions you’ll need to complete the worksheet and graphs, and a quiz you may need to complete (depending on what your instructor has assigned.) You may also need to upload your workbook to the Blackboard dropbox for grading.
DONNARUMMA HALL

ROOM 241
SUNDAY 5:00 – 9:00 pm

MONDAY 6:00 – 10:00 pm

TUESDAY 6:00 – 10:00 pm

WEDNESDAY 6:00 – 10:00 pm

THURSDAY 6:00 – 10:00 pm
Online Help and Tutorials for Microsoft Excel – Windows and Mac versions
If you are having difficulty learning or working with Excel, there is a great online tutorial series, Lynda.com, that Fairfield University subscribes to; go to the site below and select the video description of the process you need to learn.

https://my.fairfield.edu/group/chelpdesk/online-training-resources
