

The Connors Family Learning Center at Boston College

Ways The Connors Family Learning Center (CFLC) can assist you with teaching:

- Consultation about your teaching. Meet to discuss what you think is going well and what you would like to improve. Consultation can include discussion of your syllabus and student evaluations.
- Mid-semester feedback. This is a quick way to gather anonymous feedback from your students on what's working in your class and what would help them to learn more. Students write out answers to 3 questions: What does your teacher do that helps you learn in this class? What is your teacher doing that makes it harder for you to learn in this class? What one or two specific things could your teacher do to help you learn more in this class? Answers are typed up and returned to you.
- Teaching observation and/or recording. Media Technology Services will record your class and provide you with a DVD. You can watch this on your own or with CFLC staff. You can also arrange for an in-person observation of your teaching to be followed by consultation as well as written feedback.

Please contact Sue Barrett at 552-0835 or barretsc@bc.edu to arrange any of these services. All teaching consultations are *completely confidential*.

In addition to these services, we also support you through supporting your students:

- Tutoring support. We can provide tutoring for your students. If you would like to us to hire a tutor for your course, or to find out if we already have one, contact Cecilie Reid Joyner at 552-4053 or reidce@bc.edu
- Support for students with learning disabilities. The CFLC coordinates services for 450 students with learning disabilities and/or attentional disorders. If one of your students requests accommodations, we can help you provide the appropriate help. If you have questions, contact Kathy Duggan at 552-8093 or dugganka@bc.edu
- Our website has resources for teachers as well as for students: www.bc.edu/connors