PAGE

Department of Psychology

TA Tips and Issues for Graduate Students
1. The role and purposes of a TA

a. Funding for grad students

b. Contribution to the teaching program of the department

c. Training function

2. Confidentiality

a. Even from parents

b. FERPA

3. Attending Class and Proctoring

a. TAs should all plan to attend class

b. TAs are responsible for proctoring all exams

4. Resources

a. Supervising faculty member for course
b. Department chair, Area Head, Director of Graduate Studies, Director of Undergrad Studies
c. ASU—writing center, counseling center, disabilities resource center

5. Role Boundaries

a. Face Book

b. Open door

Expectations
1. TA and Instructor should meet before the semester starts

a. Faculty- Set time aside before classes start
i. Make sure TA has all necessary materials (book, syllabus)

ii. Make sure TA knows responsibilities

2. TA- Contact faculty member and set up meeting before classes start - Be sure you know the above info

3. Clarify Expectations

a. Faculty-clarify the job responsibilities—define the tasks—e.g., will the TA guest lecture? Lead discussions? Grade assignments? Hold office hours? Attend each class? Manage Blackboard? Define the deadlines—when are things due?
b. TA- ask questions-make sure you know all of the above

4. Manage Workload

a. Faculty-workload should not exceed 20 hours per week (10 hours if you have a half of a TA)
b. TA – keep track of hours, give faculty advance notice of conflicts or problems (big tests, out of town trips, etc). recognize that workloads vary across classes, instructors, and times of the semester
5. Maintain Communication

a. Faculty - have regular meetings throughout the semester-maintain communication through phone and email-suggest that TA meet with past TAs in the class
b. TA – attend meetings, keep faculty informed
6. Communicate about grading (best done BEFORE the first grading assignment)

a. Faculty- make sure that the students have good answer keys, be clear about expectations (e.g., grade distributions). Create a policy for resolving disagreements about grades, Be sensitive to issues of maintaining vs undermining the TA’s credibility with the students
b. TA- clarify expectations and discuss with the faculty member how to resolve differences about grades, be sensitive to issues of faculty grading standards and policies, maintain the faculty member’s autonomy over their own grading decisions
6. Clarify Details and Logistics: How to do the job

a. Faculty: Provide TA with information about office locations, office hours, meeting times, preferred methods of communications, how to post grades, etc.
b. TA: Make sure you get the information that you need and know how to get needed information

7. Mentoring the TA

a. Faculty- help the TA develop teaching skills (e.g., invite guest lectures, give feedback, share your teaching tips and experiences; consider offering a simultaneous 501 class for your TA
b. TA- ask for help and feedback, discuss the skills that you want to learn, volunteer for tasks that provide you with teaching experience

8. Go for help if needed

a. Faculty- have a problem? Can’t resolve it by talking to the TA? See the Area Head or Laurie or Clark
b. TA- have a problem? Can’t resolve it by talking to the supervising faculty member? See your Area Head or Laurie Chassin (Director of Graduate Studies, laurie.chassin@asu.edu; 965-1616) or Clark Presson (Director of Undergrad Studies, presson@asu.edu; 965-1617) or your advisor

Hard Topics—classroom behavior, issues of academic dishonesty, etc.

Situations in which students are behaving inappropriately (including situations of academic dishonesty) can be complicated and difficult to handle. They are also the subject of larger policies within the ASU community. So, when these situations arise, you need to immediately communicate with your supervising faculty member.

Also, Clark Presson, Director of Undergraduate Studies, (presson@asu.edu; 965-1617) is very knowledgeable and can be very helpful in these situations. Don’t wing it—these can be troublesome.

