[image: image1.jpg]2 PROGRAM FOR INSTRUCTIONAL EXCELLENCE

> GRADUATE STUDENT TEACHING SUPPORT

Graduate Student Consultation Process

Introduction

Program for Instructional Excellence (PIE) whose purpose is to help graduate student instructors enhance their teaching skills through the use of the most effective and appropriate instructional strategies, technologies, and materials. PIE provides many services for instructors including individual consultation, classroom observations, and departmental and university-wide workshops. The services offered by PIE are focused on the instructor and his or her continuing instructional and professional development. Toward that aim, PIE has developed the following procedures for consultations with instructors and their departments.
Policy
Teaching consultants will work with a graduate student teaching assistant (TA) as needed by personal or departmental request. TAs are encouraged to be active participants in the process by maintaining periodic communication and actively seeking to enhance instruction. All specific information is confidential. However, teaching consultants will confirm participation or non-participation for TAs who have been requested to participate by the department chair or teaching supervisor.

Confidentiality
All consultation and assessment records, results, and recommendations are confidential. In addition, all assessment is to be used for formative evaluation to help instructors improve or enhance their teaching skills. Therefore, the services of the unit are not for summative evaluations for personnel decisions.

Steps
1. Protocol for initiation of contact: A TA, chair, or teaching supervisor may make first contact with teaching consultants, but all subsequent contact will be between the graduate student and the teaching consultant.

2. Initial needs assessment: During the initial meeting with the TA and the teaching consultant may request samples of the instructor's instructional materials and a reflective statement (see below).

Requested materials may include all or some of the following items:

· Student evaluations

· Peer evaluations- if available

· Syllabus- learning outcomes, calendar/schedule, grading practices, and etc.

· Any handouts or other materials used for the class

· Exams or student projects

Reflective Statement

To aid in identifying issues and determining a consultation plan, the TA should prepare a brief statement (2-3 pages in length) that reflects on the following:

· Course design & rationale

· Description of main course components

· Existing Course strengths and weaknesses

· An assessment of student evaluations:

· Patterns in ratings

· What students found valuable

· What students would like improved

· Faculty member's reaction to student perceptions

· Desired outcomes of student course evaluations (goals for improvement)

· Aspects the instructor would like to focus on

3. Initial meeting. The teaching consultant meets with the TA to:

· Review instructional materials

· Discuss reflective statement (graduate student’s perception of problem, goals for change, and focus of improvement efforts)

· Discuss possible improvements in syllabi and other materials, objectives, activities, and assessments

· Schedule next steps (which may include any or all of the following: class observation, videotaping, use of interim evaluation tool -- Teaching Assessment by Students [TABS])

4. Additional Steps: The teaching consultant conducts steps agreed upon in initial meeting using the following format(s)
IF Observation/Video are to be utilized:
· Discussion of instructional goals and class history prior to observation or videotaping with an additional meeting to follow.

· Observations and videotape scheduling are done by teaching consultants.

· Videotapes may be reviewed privately prior to a meeting with the teaching consultant (preferred) or as part of the follow-up meeting. [If viewed prior to the follow-up meeting, please allow enough time to return the video for teaching consultant viewing.]

IF TABS are to be utilized:

· Discussion of instructional goals and class history prior to TABS.

· TABS is presented to class by teaching consultants in the instructor’s absence.

· Teaching consultant and TA will meet to discuss the TABS and consultative report.

· A suggestion for providing feedback to students will be made as part of the final TABS report.

5. Produce report. The teaching consultant uses all elements of his or her review of materials, meetings, and observations to produce a consultation report for the TA.
· The documentation of classroom observations begins with a summary of current instructional strengths.

· It will also include suggestions for improving:

· Planning practices

· Instructional/classroom practices

· Assessment practices

· Other improvements (environmental, text, technology, etc.)

6. Follow-up meeting with graduate student. At this meeting the teaching consultant and the TA will discuss the consultation report and plan consequent steps if needed. Goals will be jointly determined and a plan of action drawn up that might include:

· 2-3 areas targeted for improvement

· Goals for making specific teaching improvements

· Specific strategies for implementation

· Timeline for implementing

· Plan for evaluating effectiveness of strategies

· Timeline for reviewing progress

7. Review of progress. Responsibilities and roles for continuing contact are as follows:

· The TA assumes the responsibility for contacting the teaching consultant and continuing periodic communication.

· PIE will do follow-up observations, videotaping, and evaluations as needed as long as the TA continues efforts to enhance his or her instructional practices.

Jun-10 (CE)

[image: image1.jpg]