

Welcome to

The Learning Commons

One-Stop Learning Support

Phone: 850.201.8193

Web: <http://www.tcc.fl.edu/learningcommons>

Overview of Services

Communications and Math/Science Areas

- Open Access Computers
- Technology Support
- Study Rooms
- Workshops
- Resource Guides/Handouts
- Content Tutoring

Reading Support

Staff in the Learning Connection can provide students. . .

- strategies for recalling important information and understanding difficult vocabulary.
- study and test-taking strategies.
- strategies for textbook reading and annotating.
- one-on-one conferences (up to 60 min.) -first-come, first-served or by appt.

Grammar Support

Staff in the Learning Connection can provide students. . .

- help with grammar skills development.
- practice worksheets.
- one-on-one conferences (up to 60 min.)—first-come, first-served or by appt.
- grammar workshops

Technology Support

Staff in the Learning Connection can provide students. . .

- help with basic computer functions;
- help with TCC email, Passport, Canvas, and OneDrive;
- help with Microsoft Office applications;
- one-on-one conferences (up to 30 min.)
-first-come, first-served or by appt.

Writing Support

English faculty and professional staff in Writing Support can provide students. . .

- assistance with papers across the curriculum; and
- one-on-one conferences (up to 30 min.)
focusing on essay writing skills, grammar/mechanics, and source documentation — first-come, first-served.

Math/Science Support

The staff in the Math/Science Area can provide students with. . .

- math, science, economics, accounting, and technology assistance (peer and professional) content tutoring;
- practice worksheets, interactive online activities, and “Just in Time” workshops;
- calculators, textbooks, and anatomy models;

Math/Science Support

The staff in the Math/Science Area can provide students with. . .

- small group tutoring on class assignments;
- assistance with multi-media presentations, digital camera, scanner, movie making software, etc.; and
- one-on-one conferences in math, up to 30 min — first-come, first-served.

Virtual Learning Commons

- Uses a search engine to let students find what they need
- Services for students working online:
 - Print resources (handouts/worksheets)
 - Workshops
 - Virtual study rooms
- Smarthinking (outside tutoring service)
 - 24 hour turn-around time for essay reviews
 - Tutoring (live chat) available in many areas

Social Media

Like us on Facebook and Follow us on Twitter to stay up-to-date!

[Facebook.com/TCCLearningCommons](https://www.facebook.com/TCCLearningCommons)

[@TCCLearningComm](https://twitter.com/TCCLearningComm)