eTutoring Best Practices: The eQuestion and the Live Session
1) Quality of Service- things to do to improve overall response to each student:

A. Welcome each student- Post a saying, a welcome, etc., when you open your tutor session as a greeting to students who enter your tutorial. You can create this, save it in a document, and copy and paste it in your Chat pod.
B. Open your live session on time: Students can look ahead and see all available live tutoring sessions. If they plan time to meet with an eTutor during posted hours, a tutor should be readily available.

C. Do not answer any question for a student without her/his active participation in solving the problem. We assure all of our institutions that we do not do the students’ work for them at any time, but help them discover the solutions themselves.

2) Personalize your response to students- Bringing yourself to the online environment, so that the students experience you as a human being and not just numbers and words on a screen, can greatly enhance their overall learning experiences. Some suggestions to facilitate this are:
A. Use encouragement: Use positive comments and encouraging statements throughout your responses to students’ questions.
B. Always reply as though the student’s question is very important: The student should feel as though you want to help them. If you find your session is coming to a close, do not say you don’t have time to respond, but instead, do the best you can with the time allotted to respond as meaningfully as possible.
C. Write in a conversational tone: Effective online communication often requires that we pay special attention to conveying the human element within what can be an impersonal environment. Do your best to make sure all of your responses have a human voice. While conveying your knowledge clearly is key to guiding the student, your presence as a caring individual is key to engaging and connecting with the student.
D. Always ask/invite students to come back with more questions
E. In your eQuestion responses, encourage live sessions for those students who appear to need more help!
3) Help Students Use the Technology:
A. Attempt to instruct/assist the student yourself: If a question is blank, or the student has started and not finished a question, write back to the student with suggestions for providing a more meaningful submission.
B. If technical help is needed that you cannot address, please direct the student to: CTDLC Support-
· Web: http://support.ctdlc.org
· Email: support@ctdlc.org

· Voice: 860-832-3887

· Tollfree outside the Hartford Area: 1-866-462-8352 (1-866-GO CTDLC)
C. Note the link for support in your eTutoring account so you can simply copy and paste the support contact information it into a student response.
D. Practice using the various functions yourself so you can be ready to assist the student. For example, create at test student account under your institution and familiarize yourself with the look, feel, and functionality of the student eTutoring environment.
E. Respond to every submission, even it is blank. Provide encouragement and technical advice to help the student successfully obtain your assistance.
4) More Suggestions for Providing Effective Online Tutorials:
· Use pictures, definitions, and samples from other web resources to model and illustrate what you are conveying to the student. You can copy and paste this information into the eQuestion text box, or you can post a link or share a file in the live chat. Doing so can help to make your responses more meaningful, more interesting by making the abstract more concrete (see your “eTutor resources” in your eTutor tutoring account for websites that might provide helpful illustrations).
· If you don’t know an answer to a question, don’t give up right away and say you don’t know. Attempt to research the question and share the information you find with the student. Remember the academic resources that are available through the platform to both you and the student. Familiarize yourself with these if you haven’t already.
5) Providing enough information within an offline question- how much is too much? How much is not enough?
A. Avoid making assumptions about what a student’s knowledge is in a subject area. Your reply needs to be thorough enough for the student with limited knowledge to understand the information. Be as detailed as possible in your reply.
B. Give more than one option for answering a question when several options exist.

C. Use your own example problem, one that is similar to the student’s problem, but not the same, and go through the steps of solving it.

D. Show the student some of the steps involved in solving a problem and let him/her complete the problem.
Providing Effective Online Tutorials:

 FORMCHECKBOX
 Started response with a greeting

 FORMCHECKBOX
 Addressed student by name

 FORMCHECKBOX
 Used supportive tone

 FORMCHECKBOX
 Recognized attempts by the student to complete a problem or answer a question

 FORMCHECKBOX
 Showed the student some of the steps involved in solving a problem and let him/her complete the problem

 FORMCHECKBOX
 Used resources and/or web-examples to make your responses more meaningful, more interesting

 FORMCHECKBOX
 Did not answer question for the student

 FORMCHECKBOX
 Offered strategies to guide the student to the next step in the problem
 FORMCHECKBOX
 Provided the student with accurate and clearly detailed information

 FORMCHECKBOX
 Information was displayed clearly

 FORMCHECKBOX
 Encouraged student to return for more help

 FORMCHECKBOX
 If appropriate, encouraged student to use live sessions

