TEACHING ASSISTANT

HANDBOOK

FOR

ELECTRICAL ENGINEERING

and

COMPUTER SCIENCE

Department of Electrical Engineering & Computer Science

Revised, July, 2015
TABLE OF CONTENTS

Page

I. WHO’S WHO

 3

II. ABET

 3
III. TEXTBOOKS

 4

IV. EEE ACCESS

 5
V. HOMEWORK COLLECTION & RETURN POLICY
 5
VI. HOMEWORK SOLUTIONS & READERS 6
VII. RESERVING CLASSROOMS

 6
VIII. RESERVING AUDIO VISUAL EQUIPMENT

 7
IX. TA OFFICE HOURS

 7
X. TA EVALUATIONS

 7
XI. MANDATORY SAFETY TRAINING

 7
XII. INSTRUCTIONAL LABORATORY RULES

 8
XIII. ADDITIONAL TEACHING RESOURCES

 9

T.A. LABORATORY RULES FORM

10

STUDENT LABORATORY RULES FORM

11

I. WHO’S WHO IN ELECTRICAL ENGINEERING AND COMPUTER SCIENCE:
EECS Graduate Student Office:

Kumar Wickramasinghe

EECS Department Chair

EH 2213 hkwick@uci.edu x5689

Rita Reber

EECS Manager

EH 2211 rreber@uci.edu X6627

Elvia Salas

Chair’s Assistant

EH 2214 salase@uci.edu x4821
Amy Pham

EECS Graduate Program Coordinator
EH 2201 amy.pham@uci.edu x5489

Graduate Admissions
Natalie Imondi

Assisant EECS Graduate Program Coordinator
EH 2203 nimondi@uci.edu x6012
Pauline Eatherly

EECS Undergraduate Educational Programs
EH 2209 peatherl@uci.edu x2645

Coordinator
x2645
Loretta Waltemeyer

Department Payroll & Personnel Analyst
EH 2207 llwaltem@uci.edu x4151
Susan Staebell

Student Payroll and Personnel

EH 2205 sstaebel@uci.edu x9780

Bao Nguyen

EECS Senior Electronics Technician
EH 2208 baonn@uci.edu x7814

Key issuance
II. ABET

The ABET Accreditation Board organizes and carries out a comprehensive process of accreditation of pertinent programs leading to degrees and assists academic institutions in planning their educational programs.

ABET accredited programs are recognized by relevant boards of licensure and certification, professional engineering and technical societies, employers and institutions. All three of the Electrical Engineering & Computer Science Department’s majors are ABET accredited programs.
What this means to you as a TA is that you will assist the professor in collecting course materials. These materials will be reviewed by an ABET accreditation team when they visit our department to evaluate our programs.
At the beginning of the quarter, you will be given a binder in which you will be responsible for collecting copies of course materials throughout the quarter. TAs can take course materials to the department’s Xerox copier in EH 2215. Please see Loretta Waltemeyer in EH 2207 or Susan Staebell in EH 2205 to get access to the copier with your own 4 digit code that you can easily remember. After the final exam has been copied, bring in the completed binder, filled with the pertinent course materials for your class, to Pauline Eatherly, at EH 2209.
Following is a list of the course materials that need to be collected if they are assigned in your class. Please mark the assignments as “excellent, good or poor” at the top portion and show the grades received.
· Course Syllabus

· Quizzes – one copy of each: excellent, good, poor grade

· Midterm Exam(s) – one copy of each: excellent, good, poor grade

· Final Exam – one copy of each: excellent, good, poor grade

· Homework Assignments – one copy of each: excellent, good, poor grade

· Lab Assignments – one copy of each: excellent, good, poor grade

· Project(s) – one copy of each: excellent, good, poor grade

· Senior Design Projects – a copy of all projects is needed

Please Note: We are asking for assignment / homework descriptions (questions set) to be placed in front of the assignment / homework submissions (student samples of excellent, good and poor answers) in order to further define the student samples for the accreditation reviewers.

You are strongly advised to add the course materials into the binder as they are received throughout the quarter instead of waiting until the end of the quarter.

We appreciate your assistance in this integral part of your responsibilities and your help in the accreditation process.

III.
TEXTBOOKS
It is the responsibility of the EECS Educational Programs Coordinator to order textbooks, desk copies, instructor manuals, solutions manuals (if not made available online to instructor only) and review copies.

When textbooks are confirmed by the faculty, the Educational Programs Coordinator will request desk copies/solutions manuals from the publishers’ reps. When the books are received, they will be delivered to the professors’ mailboxes to be distributed to their TAs. Lecturers will send their TAs to collect the books. Desk copies are only loaned to the TAs until the end of the quarter. Publishers’ reps consider desk copies as ‘Department Copies’ to be reissued to other TAs in future quarters. At the end of the quarter, desk copies need to be returned to the EH 2209 office.
**In accordance with The Manual of the Irvine Division of the Academic Senate Appendix VIII, “UCI Academic Senate Policy on Academic Honesty”, if the professor wants the TA to pick up the books from the Educational Programs Coordinator, the professor must contact the Coordinator advising that their TA has permission to pick up the book(s).

The Educational Programs Coordinator will put textbooks into the UCI Ayala Science Library Course Reserves for a two-hour loan period per textbook at the beginning of each quarter at the request of the teaching faculty.
IV.
EEE ACCESS
Electronic Educational Environment (EEE) provides access to TAs for course websites, course rosters, etc.

During the first week of each quarter, the Educational Programs Coordinator receives the names of all students actively working as TAs for the EECS department. The Educational Programs Coordinator will send all TAs on this list, an e-mail with an attached “TA Assignment Form”. (See Form #B) TAs are to complete this form and return it electronically to the Educational Programs Coordinator in order to be given access to EEE. The Educational Programs Coordinator must have the information on the form in order to give the TA access to the EEE website.
It is very important that you include your employee ID# and provide course codes for each of the discussion/lab sessions to which you are assigned. Up to two TAs can be assigned to a course code. All TA information must be submitted by the beginning of Week 2.
For Discussion or Lab sections you will be the primary instructor of record. You will get full EEE access to your section(s).

In order to get (assistant instructor) access and be included on the course mailing list, you must ask the course instructor (professor) to grant you access via his/her EEE account. The Educational Programs Coordinator cannot grant you this privilege.
V.
HOMEWORK COLLECTION AND RETURN POLICY

It is the policy of the EECS Department that homework must be collected and returned during class hours. “Drop boxes” and student mailboxes in EH 2202 are not acceptable for the distribution of homework.

This policy is in accordance with the Federal Family Educational Rights and Privacy Act (FERPA) of 1974. (http://www.policies.uci.edu/adm/procs/700/720-12.html and

http://www.students.uci.edu/judicial/uci_policy.html#130.00)

How does this policy affect TAs?

1. UCI Identification Number (UCI ID) and Email Address

TAs cannot reveal a student’s UCI ID and email address to:

a) Students enrolled in the course

b) Anyone without Legitimate Educational Interest (i.e., anyone unrelated to the course)
Direct Impact on TAs

TAs cannot mass email students in such a way that email addresses will be seen by all email recipients.

Acceptable Alternatives

a) Use the course mailing address (e.g., 12345-F12@classes.uci.edu) when

 emailing the whole class (replace 12345 with the relevant course code).

b) Use Blind carbon copy (“Bcc”) when emailing a few students.

2. Collecting/Returning Homework

Homework cannot be collected/returned in an unsupervised environment (e.g., a box in the hallway of the Engineering Hall).

Acceptable Alternative

Collect/return homework during class time (e.g., before/after lecture or discussion or office hours).

3. Class Roster

Do not leave copies of the class roster lying around in plain view of students and/or people unrelated to the course. Delete soft copies of the roster after use, especially when using open access computing labs.

Please remind Readers about the confidentiality of the class roster.

VI.
HOMEWORK SOLUTIONS AND READERS

TAs are usually responsible for preparing homework solutions and making them available to the Readers and students in a timely manner.

If a solution manual has been made available to you, please remember you should NOT use the manual in front of your students. Neither should you lend any student the manual. Please arrive in class/office hours/labs sufficiently prepared -- there often are errors in solution manuals so you are encouraged to verify all solutions yourself!

Homework solutions can be posted online.

Distributing Solutions to Readers:

Please contact the course Readers at the start of the quarter to discuss how the solutions will be distributed to them. You may want to take this opportunity to discuss how and when to pass them ungraded homework and collect from them graded homework (see Section X for guidelines). It is also sometimes the TAs' duty to tell the Readers how the homework scores are allocated (e.g., 5 points for parts a and b, 10 points for other parts). Check with the course instructor/Reader if this is necessary.

Note: Readers will need a softcopy of the class roster. TAs are usually responsible for providing them with accurate and updated class rosters. It is advisable to check the class roster just before the midterm and final examinations in the event students add/drop the class.

VII.
RESERVING CLASSROOMS

If you need to reserve a classroom or lab on a one-time basis for a review session, etc. (this would be in addition to the regularly scheduled classroom), or if the faculty requests an overflow room or larger classroom for the mid-term or final exam so that students will sit one seat apart during the exam, contact the staff at the CASA Office at engcasa@uci.edu. The sooner you get your request in, the better chance you have of getting a classroom.

When e-mailing your request, please be sure to include the course name and number, course code, date(s), beginning and ending time(s) required, and the size of the class and purpose.
VIII.
RESERVING AUDIO VISUAL (A/V) EQUIPMENT

Only professors can reserve A/V equipment. Occasionally the professor will ask their TA to reserve the equipment on their behalf. Audio visual equipment is reserved through the Educational Programs Coordinator. To avoid late charge fees, three (3) working days notice is required by Classroom and Computer Support. If you are requesting a laptop computer and a projector, please provide information as to which programs will be used during the lecture, so Classroom and Computer Support will load the appropriate program on the laptop computer.
IX.
TA OFFICE HOURS
There are 3 Team Rooms in Engineering Hall that are available for Teaching Assistants’ office hours. Please contact Elvia Salas (salase@uci.edu) or Susan Staebell (sstaebel@uci.edu) to request the room, day and hours required. A schedule will be posted on each Team Room door.
Obtain white board markers from Elvia Salas, EH 2214.
X.
TA EVALUATIONS
During the last two weeks of the quarter, student evaluations of instructors and TAs are conducted. All evaluations are now done on-line (http://undergraduate.eng.uci.edu). At the beginning of the 8th week of the quarter, all students will receive an e-mail from the Undergraduate Student Affairs Office notifying them of the evaluation process and the instructions for completing them.

Students should be strongly encouraged to complete these evaluations, as they provide valuable information in several ways (required for ABET accreditation of undergraduate courses, Professor Performance Evaluations considered for merit increases; TA Performance Evaluations considered by TA Selection Committee).

The results of the evaluations are usually available during the middle of the following quarter. This information is available through the Chair’s Assistant.
XI.
MANDATORY SAFETY TRAINING FOR ALL TEACHING ASSISTANTS

All students who are working in the EECS department as teaching assistants are required to take the online Core Safety Training. If you have already taken the training you do not need to do so again.

This training is offered through the UC Learning Center site. Students can easily access this by completing the following steps:

1. Go to the UC Learning Center home page at www.uclc.uci.edu
2. Login.
4. In the search box indicate Core Safety eCourse. Click on Core Safety and
 take the eCourse. At the end of the course be sure and print out the

 Certificate of Completion and bring it to the EECS Technician.
Students may be asked to provide Certificate of Completion to the EECS Business Office when requesting keys to department rooms.
XII.
INSTRUCTIONAL LABORATORY RULES
TAs should meet with the EECS Sr. Electronics Technician at least two weeks before their first lab session to discuss needs for that Quarter.

EECS Instructional Labs are EH 1111, 1121 and MSTB 220
Each EECS Instructional Lab must have written safety regulations which are to be read and signed by the students and TAs/Professors in said lab.

Students must sign safety documentation each quarter for each lab course taken. TAs/Professors need only sign documentation once. Both forms are attached to this handbook. TA/Professor documentation is to be return to the EECS Technician. Student documentation is kept by the Class Instructor.

All items listed in the document must be adhered to at all times with no exceptions.
1. No Food or Drinks are allowed in Instructional Labs

2. TAs should not leave labs unattended.

3. All equipment must remain in its original lab location at the end of the lab session.

4. Notify the EECS Technician for any lab supply needs, defective equipment issues or any other questions pertaining to the Instructional labs.

5. Under no circumstances is equipment to be removed from Labs for use outside of class. Check with the EECS Technician for other possible options.

6. TAs should be the last to leave the labs and the lab doors must be locked at the end of the lab sessions.

7. Leave the lab in the condition you found it, or better.

8. TAs will email the EECS Technician after each lab session on the status of the Lab. If all is well simply say that in the email. If equipment or parts are needed please be specific, include a description and if possible where the part can be purchased. Also use this email report to include any broken or non-working equipment and please cc the Department Manager, rreber@uci.edu.
9. TAs must contact the EECS Technician during Week 10 to review final maintenance issues. TAs are expected to assist in the final clean-up of the Instructional Labs.
EECS Senior Electronics Technician: Bao Nguyen
 Office Phone: 949-824-2795

 E-Mail: bnguyen@uci.edu

XIII.
ADDITIONAL TEACHING RESOURCES
English as a Second Language (ESL):

The Humanities Instructional Resource Center (HIRC) has resources for students who wish to improve their English and pronunciation.

(http://www.humanities.uci.edu/hirc/audiocat/english.html)

Instructional Resource Center (TLTC):

The Teaching, Learning & Technology Center (TLTC) (http://www.tltc.uci.edu) offers a wealth of information regarding teaching, including teaching workshops & Colloquia and the Teaching Assistant Professional Development Program (TAPDP). Look out for announcements regarding quarterly Teaching Colloquia and Workshops conducted by the Teaching, Learning & Technology Center.
The Teaching Assistant Professional Development Program (TAPDP) is a two-three day
training conducted once a year in late September. All TAs are eligible to sign up and attend this training in order to experience, among other things, “Microteaching”, an opportunity to teach in front of a friendly audience for 10 to 15 minutes, and get timely and constructive feedback. (http://www.tltc.uci.edu/taTraining.html) Sign-ups are in late summer. At this time the training is not mandatory. Please note, that attending all sessions is free, but if you miss any session you will be charged for attending.
T.A. Laboratory Rules
(To be completed by Teaching Assistant)
Safety

It is essential that you have a safe learning experience. Safety is a set of rules. Individuals who violate any of these rules will not be permitted in the laboratory. For our laboratory these are:

(1)
Clothing: Shorts and skirts should not be worn in the lab. In addition, sandals and other open shoes are not acceptable. An individual who violates this rule will not be permitted in the lab.

(2)
Order: All designated experimentation areas should be left in a neat orderly state at the conclusion of an experiment. All laboratory supplies must be returned to their cabinets locations.

(3)
T.A. Presence: Incidents of horseplay can lead to friction and accidents, and are not tolerated. Teaching Assistants are to be in the lab at all times during lab classes, there are no exceptions. At no time should students be left in the labs without the Teaching Assistant present.

(4)
Equipment Difficulties: The student is encouraged to correct any minor equipment difficulties by taking the appropriate action. However, any major equipment difficulties should be reported to the instructor or Teaching Assistant, and the student should not attempt further corrective action. Teaching Assistants should place any non-functioning equipment aside and leave a note on it as to its problem, then contact the Lab Manager about the defective equipment.

(5) Tools: Tools and equipment are not to be removed from the laboratories.
(6) Accidents: Even with the greatest safety precautions, accidents do happen. Be

 sure you are familiar with the locations of safety showers, eyewash stations, and medical first aid kits. If an accident happens, be sure to immediately inform an instructor. In the case of a serious accident, do not attempt first aid if you are not familiar with the proper technique but do attempt to make the person comfortable until aid arrives. The campus emergency number is 911.

(7) Unauthorized areas: Do not touch unauthorized equipment or experiments.

(8) Food or Drink: Neither food nor drink is permitted in the laboratories.

(9) Smoking: Smoking is not permitted in UCI buildings.

I have read, understood, and agree to abide by these rules.
Course: ______________________

T.A.Name (Print) _________________________
Signature ______________________ Date _____________

Return this document signed and dated to: EECS Administration; Attn: Bao Nguyen

Student Laboratory Rules
Safety

It is essential that you have a safe learning experience. Safety is a set of rules. Individuals who violate any of these rules will not be permitted in the laboratory. For our laboratory these are:

(1)
Clothing: Shorts and skirts should not be worn in the lab. In addition, sandals and other open shoes are not acceptable. An individual who violates this rule will not be permitted in the lab.

(2)
Order: All designated experimentation areas should be left in a neat orderly state at the conclusion of an experiment. Failure to comply will result in a grading penalty.

(3) Misbehavior: Incidents of misbehavior can lead to friction and accidents, and are

not tolerated. A minimum penalty of one letter grade and a maximum penalty of a

failure grade may be incurred.

(4) Equipment Difficulties: The student is encouraged to correct any minor equipment

difficulties by taking the appropriate action. However, any major equipment

difficulties should be reported to the instructor or Teaching Assistant, and the

student should not attempt further corrective action.

(5) Tools: Tools and equipment are not to be removed from the laboratories.

(6) Accidents: Even with the greatest safety precautions, accidents do happen. Be
sure you are familiar with the locations of safety showers, eyewash stations, and medical first aid kits. If an accident happens, be sure to immediately inform an instructor. In the case of a serious accident, do not attempt first aid if you are not familiar with the proper technique but do attempt to make the person comfortable until aid arrives. The campus emergency number is 911.

(7) Unauthorized areas: Do not touch unauthorized equipment or experiments.

(8) Food or Drink: Neither food nor drink is permitted in the laboratories.

(9) Smoking: Smoking is not permitted in UCI buildings.

I have read, understood, and agree to abide by these rules.
Course: ______________________

Name (Print) __________________________
Signature _______________________ Date _____________

Return Teaching Assistant or Instructor after signing.

1
PAGE
6

