

EL CAMINO COLLEGE

Science • Technology • Engineering • Mathematics

**GET EXPERIENCE AND EARN MONEY WORKING
AS A MATH OR SCIENCE STUDENT LEADER
AT LOCAL HIGH SCHOOLS
APPLY FOR THE
STUDENT ENHANCEMENT TEAM (SET)**

- ◆ Looking for responsible and dynamic students interested in tutoring math, chemistry and/or physics.
- ◆ Work in a positive student environment to provide one-on-one tutoring or in small groups and have the ability to relay tips on the most effective study skills.
- ◆ Work up to 10 hours a week or more.
(Tentative Schedules are Monday thru Thursday from 3:00 p.m. — 5:00 p.m.)

Qualifications/Requirements:

- Students interested in tutoring math must have taken Trigonometry and earned a grade of B or better.
- Students interested in tutoring chemistry must have taken Chemistry 1A and earned a grade of B or better.
- Students interested in tutoring physics must have taken Physics 1A and earned a grade of B or better.
- A letter of recommendation is required from a math or science instructor in the subject interested in tutoring.
- Students must provide their own transportation.

Interested students must submit an SET Application to the MESA Office in MCS 100F

DEADLINE: MARCH 15, 2010

(Positions open until filled)

MESA Program: 310-660-3593 x3887 or STEM Special Project Coordinator 310-660-3593 x3452

The contents of this flier were developed under a STEM grant from the U.S. Department of Education. However, those contents do not necessarily represent the policy of the U.S. Department of Education, and you should not assume endorsement by the Federal Government. The El Camino Community College District is committed to providing equal opportunity in which no person is subjected to discrimination on the basis of ethnic group identification, national origin, religion, age, sex, race, color, ancestry, sexual orientation, physical or mental disability, or retaliation.