Tutors-on-Call

Learning Initiatives for Future Engineers (LIFE)

Fall 2004

	

	
	Through LIFE’s Tutors-on-Call program, tutors are available free of charge for first- and second-year core courses for Engineering and BEE students. All tutors will be available on an on-call basis, so it would be wise to plan in advance.

To contact a tutor:

1. Review the list below or visit the website at: http:www.engineering.cornell.edu/studentServices/irs/Tutoring.htm

2. Contact by email a tutor listed under the appropriate course. Be sure to indicate the course in which you would like assistance, as well as possible times you could meet. The tutor will respond to your request within 24 hours.

3. Meet with the tutor at the agreed upon time. For a more productive session, bring your course materials, including homework problems, projects, quizzes, or tests.

To help facilitate ongoing improvement, at the end of your session, your tutor will provide you with a form that can be used to evaluate your tutoring experience. LIFE encourages you to take a moment to write a few comments. Please return your completed evaluations to the LIFE office in 167 Olin Hall, or email your responses to life_eng@cornell.edu

	
	
	

	

	

	

	Course

Tutor

Email

Tutor

Email

Math 190
Philip Owrutsky

pdo4

Tavon Brooks

tcb26

Yannie Lee

yL339

Math 191

Adam Goldsmith

alg37

Aboli Rane

aar33

Andres Holzer-Torres

eah39

Kenny Lim

khL25

Anuraj Dua

ad287

Tavon Brooks

 tcb26

Eric Burgos

ejb43

Michael Ortiz

mvo4

Hemanth Srinivas

hs228

Yannie Lee

yL339

Ian Colahan

ipc2

Shaun Lichter

smL44

Nithya Jesuraj

njj3

Philip Owrutsky

pdo4

Math 192

Agnes Kamasi

ank6

Adam Goldsmith

alg37

Anuraj Dua

ad287

Alan Chang

akc25

Chen Chow Yeoh

cy55

Andres Holzer-Torres

eah39

Daniel Choi

dsc43

Tavon Brooks

 tcb26

Felix Lee

fhL7

Ian Colahan

ipc2

Hemanth Srinivas

hs228

Kenny Lim

khL25

Nithya Jesuraj

njj3

Kevin Huang

kjh33

Philip Owrutsky

pdo4

Muthiah M Muthaia Chettiar
mm376

Raymond Doyle

rd94

Eric Burgos

ejb43

Shaun Lichter

smL44

Stephanie Kwan

sk374

Math 293

Anuraj Dua

ad287

Agnes Kamasi

ank6

Daniel Choi

dsc43

Andres Holzer-Torres

eah39

Eric Burgos

ejb43

Felix Lee

fhL7

Rishabh Gupta

rsg35

Hemanth Srinivas

hs228

Lauren Richards

ler25

Ian Colahan

ipc2

Raymond Doyle

rd94

Kevin Huang

kjh33

Tavon Brooks

 tcb26

Math 294
Amanda Fu

yf46

Yiwen Chen

yc262

Andres Holzer-Torres

eah 39

Kevin Huang

kjh33

Anuraj Dua

ad287

Rishabh Gupta

rsg35

Felix Lee

fhL7

Michael Ortiz

mvo4

Mark Polking

mjp47

Muthiah M Muthaia Chettiar

mm376

Shaun Lichter

smL44

Erik Quan

ejq2

Physics 112

Daniel Choi

dsc43

Andres Holzer-Torres

eah39

Raymond Doyle

rd94

Ian Colahan

ipc2

Hilary Lashley

hlL2

Kenny Lim

khL25

Lauren Richards

ler25

Mark Polking

mjp47

Felix Lee

fhL7

Tavon Brooks

 tcb26

Physics 213

Hilary Lashley

hkL2

Agnes Kamasi

ank6

Ian Colahan

ipc2

Camille Luk

cL339

Kevin Huang

kjh33

Daniel Choi

dsc43

Mark Polking

mjp47

Tavon Brooks

 tcb26

Raymond Doyle

rd94

Physics 214

Kevin Huang

kjh33

Felix Lee

fhL7

Mark Polking

mjp47

CS100 J

Agnes Kamasi

ank6

Andres Holzer-Torres

eah39

Alex Averbukh

aa252

Muthiah M Muthiah

Chettiar

mm376

Eric Burgos

ejb43

Hassan Shamji

hs267

Erik Quan
ejq2
CS 100M

Mark Polking

mjp47

 Hassan Shamji

hs267

CS 211

Adam Goldsmith

alg37

Muthiah M Muthiah

Chettiar

 mm376

Andres Holzer-Torres

eah39

CHEM 207/208

Agnes Kamasi

ank6

Eric Burgos

ejb43

Marisa Pabon

mp279

Mark Polking

mjp47

CHEM 211

Daniel Choi

dsc43

Mark Polking

mjp47

Chen Chow Yeoh

cy55

Shilpa Batra

sb294

ENGRD 202

Mark Polking

mjp4

Tavon Brooks

 tcb26

Lauren Richards

ler25

ENGRD 270

Adam Goldsmith

alg37

Yiwen Chen

yc262

Fei Fei Zhu

xz49

ENGRG 230

Anuraj Dua

ad287

Stephanie Kwan

sk374

	

	

	

	

