

Being a TA at UCR

Michalis Faloutsos

1

The Idea

- TAs are the face of the Dpt
 - Critical for undergraduate education
- You need to take it seriously
- Teaching can be a lot of fun

2

How can you achieve this?

- You need the right attitude
 - Pride, professionalism, care
- You need to
 - Prepare
 - Communicate
 - Support each other

3

Having the right mentality

- Fact: TAs and Instructors are on the same team
- Assume the role with pride:
 - You are the Dpt, you are the course, you are the lab
- Communicate and speak up
 - Follow the decisions made by the team
 - Express concerns and objections politely
- Be cooperative and proactive
 - Be a team player
 - Help other TAs

4

Roadmap

- Being a good TA
- Doing good presentations/lectures

5

Being Professional

- Beware of your responsibilities in lab
- In case of problems, take initiative to detect/solve them
- Discuss and determine all policies with your instructor ahead of time
 - Grading policy
 - Lab procedures, student responsibilities
 - Academic dishonesty

6

Being Effective

- Be a good leader: firm and fair
 - Set rules to make life pleasant for everybody
- Be proactive:
 - Thinking ahead can save way time at the end
- Manage time well
 - In lecturing/lab,
 - Between TA duties and your own work
- Establish relationship with students

7

Plagiarism is an offense

- **Plagiarism means using another's work without giving credit.**
- **Plagiarism includes the copying of language, structure, or ideas of another and attributing (explicitly or implicitly) the work to one's own efforts.**
- **Unpublished sources are, but are not limited to:**
 - class lectures and notes
 - speeches
 - handouts
 - casual conversation
 - other's students' papers
 - material from a research service

8

Handling plagiarism

- You don't have to resolve it, just report it!
- Report to the instructor
- Instructor meets the student
 - Usually they confess!
 - Checks facts and claims, if disputed
 - Sends to the appropriate office

9

Roadmap

- Being a good TA
- Doing good presentations/lectures

10

Doing good presentations

- Preparation
- Oral and Written communication
- Making things interesting
- Humor and jokes

11

Preparation

- Think about your audience, goal, context.
- Develop your plan (slides, notes, speech)
 - Target to the needs of your audience.
- Rehearse, rehearse, rehearse
 - Make sure you know what you are talking about.
 - Have a few skeleton points in front of you.
 - Have fully worked out difficult parts

12

Oral communication

- Speak in a way that feels natural but
 - **Loud**, and **slow**.
- Speak as in a one-on-one conversation.
- Make eye contact: not all but a few
- Mind your body language:
 - Don't pace up and down nervously
 - Don't fidget with your hands

13

Written communication

- Write legibly, don't rush
- Use **large** enough letters!
- Try to be concise and clear
- What you write should capture the lesson:
 - Main important points
 - In a stand alone fashion, is possible

14

Being interactive

- Students are often afraid to ask or answer questions
 - Encourage them!
- Best trick: long pauses work well
 - Try waiting for 3 seconds
- Use questions:
 - Help you see if they follow.
- Answer every question:
 - Even if to only promise to follow up later.
 - But, take irrelevant material *offline*

15

Making Things Interesting

- Try to use examples
- Motivate your lecture
 - I.e. this is important to know, needed in next course
- Break monotony:
 - Take a vote on current events (who likes the Lakers? Who plays tennis? Who saw the new movie?)
 - Tell them a what happened to you or a friend
 - Ask them a puzzle (even irrelevant to class, solve next time)
- Get a student to do something on the board

16

Humor and jokes

- Do what comes naturally
 - Try things slowly as you build confidence.
- Must be appropriate:
 - Forget about cultural/religious/political jokes
 - Good rule: make fun of yourself or neutral things
- Prefer jokes with words: not slapstick
- Avoid extremes: too many jokes is not good
 - Find a balance, like everything in life.

17

Some Safe Jokes

- "Wow, this quiz was difficult, I am glad I am not taking this class"
- Recovering from a "bad" joke: "Anyway, I though it was funny. Good thing I am not a comedian"
- Don't be discouraged
 - They usually appreciate your efforts.

18

Least liked TA attributes

- Our TA speaks too softly (Number 1 problem)
- My TA is not fair
 - Vague definition of fairness though
- My TA is not helpful, s/he does not know...
- My TA is arrogant and condescending.
- Our TA is never in his/her scheduled office hours.
- My TA favors certain students.

19

Conclusion

- A TA represents the Dpt and UCR:
 - Be professional
- Do your job well
 - It can be very satisfying
- Try to make things interesting
 - Don't overdo it

20