
COLLEGE OF BIOLOGICAL SCIENCES

APPLICATION FOR TEACHING ASSISTANTSHIP FOR THE YEAR __________

(Note: You must reapply each year.)
NAME
 E-mail Address

ID Number ​​​​​​​​​​​​​​​​​​​​​​​​​​ Home Address​​​​​_______________________________________

Department/Section
 Home Phone

Campus Phone
 Cell Phone

QUARTERS FOR WHICH YOU WISH TO APPLY FOR A TEACHING ASSISTANTSHIP:

  Fall Quarter 20____
 Summer Session 1 20____

 Winter Quarter 20____
 Summer Session 2 20____

 Spring Quarter 20____

DEGREE SOUGHT:
 Doctor of Philosophy

 Master of Arts/Master of Science

EDUCATIONAL BACKGROUND:

Are you currently a registered graduate student at UC Davis? Program

Major Professor Year/Quarter of Admission

If not, have you applied or been accepted into a graduate program at UC Davis:

Applied to:
Accepted to:
	
Colleges Attended
	
Major
	
Degree
	
Dates

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

A 3.00 GPA is required for all graduate students serving as teaching assistants. GPA: _________

Graduate students may be appointed in one or a combination of academic titles a maximum of 9 academic quarters prior to Advancement to Candidacy. After advancement, students may be appointed as teaching assistants or associates-in up to a maximum of 15 quarters without an exception request. Summer appointments are excluded from these limits. Students should provide a copy of their certificate of advancement to candidacy to the hiring department when being appointed for the tenth of later quarter.

If you are a continuing student at UCD, please indicate the number of quarters you have held an academic appointment:

TA: ________
RA: _________
Other (please specify): ______________________________________

If you are a continuing doctoral student at UCD, please supply the date of advancement to candidacy: ______________

All international students must take UC Davis' SPEAK test before they are allowed to serve as a teaching assistant.

Please indicate your status:
_____ US Citizen

_____ Permanent Resident

_____ International student
Country of citizenship: __________________________

_____ I have taken the SPEAK test.
Date test completed: ____________________

TEACHING EXPERIENCE

Give a brief account of any teaching experience you have. Include the content and level of the course (e.g., upper or lower division, behavior, biochemistry, ecology, evolution, exercise biology, general biology, genetics, neurobiology, physiology, etc.), number of students, and type of teaching (e.g., lectures, leading discussion sections, teaching laboratories, etc.). Supply any evaluations of teaching ability in biology courses (student and/or faculty evaluations).

Also list any additional laboratory, research or practical experience you have had that might be pertinent to teaching laboratory courses in biological sciences, e.g., handling animals, cell culture, electron microscopy, computers/electronics, etc.

Please supply the names, addresses, and telephone numbers for three references:

You must send a copy of this application to all sections within the College of Biological Sciences to which you wish to apply. Listed below are undergraduate courses provided by each academic section and a list of supplemental information required by each section. Teaching-assistantships are generally 50% appointments, except where indicated. (TAs may not receive more than a 50% appointment in any quarter.)

BIS = Biological Sciences

MIC = Microbiology

EXB = Exercise Biology

NPB = Neurobiology, Physiology and Behavior

EVE = Evolution and Ecology

PLB = Plant Biology

MCB = Molecular and Cellular Biology

For each section, attach a list of courses that you feel qualified to teach and give a short statement of your qualifications for each particular course. If you have received a good grade in an equivalent course at this or another institution, indicate the grade you received and the name and a brief description of that course. Other possible qualifications include a) having taught an equivalent course or b) extensive laboratory or field experience in the area in question. Please rank your list to indicate your teaching preference for courses in each section. If there are courses for which you would prefer not to serve as a teaching assistant, please supply a list to the section.

	EVOLUTION AND ECOLOGY (530-752-1274)

2320 Storer Hall, UCD, 1 Shields Ave., Davis, CA 95616

BIS 2B - Intro Biology

EVE/ENT 2 - Biodiversity

EVE 100 - Introduction to Evolution

EVE 101 - Introduction to Ecology

EVE 102 - Pop. & Quant. Genetics

EVE 103 - Phylogeny/Macroevolution

EVE 104 - Community Ecology

EVE 105 - Vertebrate Phylogenetics
	EVE/PLB 108 - Angiosperm Systematics

EVE 112/112L - Invertebrate Zoology

EVE 115 - Marine Ecology

EVE/PLB 117 - Plant Ecology

EVE/PLB 119 - Weed Biology

EVE 134/134F/134L - Herpetology

EVE 138 - Tropical Ecology

EVE 140 - Paleobotany

EVE 180A/B - Experimental Ecol. & Evo. in Field

Population Biology 225 - Terrestrial Field Ecology

	Supplemental Information:

Please attach a list of the courses above that you feel qualified to teach; for each course, give a brief description of your qualifications for that course.

Transcripts and TA Evaluations - One set of transcripts from all prior colleges and universities you have attended is required; please send directly to the address above. Unofficial copies of transcripts are acceptable. Please also send copies of prior TA/teaching evaluations to the Committee.

Graduate Record Examination - The Section of Evolution and Ecology requires the general test and recommends the subject test in biology. Since your application for a teaching assistantship will not be reviewed until scores from the GRE are received, it is important to take the examination as soon as possible and have the scores sent to the address above. A copy of your score report sheet is acceptable. Date examination was taken or is to be taken:

Advancement to Candidacy - If you have advanced to candidacy, please send us a copy of your approved Advancement to Candidacy Form.

Signature of major professor to acknowledge submission of TA application:

MICROBIOLOGY (530-752-0261)

357 Briggs Hall

BIS 2A – Principles of Biology (Cellular/Molecular)

MIC 140 – Bacterial Physiology

MIC 10 – Natural History of Infectious Diseases

MIC 150 – Bacterial Genetics

MIC 101 – Intro Microbiology

MIC 155L – Bacterial Physiology Laboratory

MIC 102 – General Microbiology

MIC 162 – Virology

MIC 102L – General Microbiology Laboratory

MIC 170 – Yeast Genetics

MIC 105 – Bacterial Diversity

MIC 105L- Bacterial Diversity Laboratory

Supplemental Information from Continuing Students:

Signature of major professor to acknowledge submission of TA application: ____________________________________

	MOLECULAR AND CELLULAR BIOLOGY

156 Briggs Hall, (530) 752-0202
BIS 101 - Genes and Gene Expression

BIS 102 - Structure and Function of Biomolecules

BIS 103 - Bioenergetics and Metabolism

BIS 104 - Regulation of Cell Function

BIS 105 – Biomolecules and Metabolism

MCB 10 - Introduction of Human Heredity

MCB 120L - Biochemistry Laboratory

MCB 121 - Molecular Biology of Eukaryotic Cells
MCB 123 - Behav. & Anal. of Enzyme/Receptor Syst.
MCB 124 – Macromolecular Structure & Function

MCB 140L - Cell Biology Laboratory

	MCB 143 – Cell Biophysics

MCB 144 – Mechanisms of Cell Division
MCB 145 - Cell Signaling
MCB 150/150L – Developmental Biology Lect/Lab
MCB 160L - Genetics Laboratory

MCB 161 - Molecular Genetics

MCB 162 - Human Genetics

MCB 163 - Developmental Genetics

MCB 164 - Advanced Eukaryotic Genetics
MCB 182 - Genomics

	NEUROBIOLOGY, PHYSIOLOGY & BEHAVIOR

(530-752-9696) – 188 Briggs Hall
	SEE NPB WEB SITE FOR THEIR APPLICATION

	BIS 10;10V (50%)- General Biology; Virtual

BIS 20Q (25%) – Modeling in Biology

NPB 10 (35%) – Elementary Human Physiology

NPB 12 (50%) – Human Nervous System

NPB 14 (35%) – Illusions of the Brain

NPB 15 (35%) – Physiology of Human Aging

NPB 68 (35%) – Intro to Biology of Addiction

NPB 100 (50%) - Neurobiology

NPB 101 (50%) - Systemic Physiology

NPB 101L (50%) - Systemic Physiology Laboratory

NPB 102 (50%) - Behavior of Animals

NPB 104L (50%) - Cellular Physiology Laboratory
	NPB 111L (50%) – Adv. Systemic Physiology Lab

NPB 112 (35%) - Neuroscience

NPB 114 (35%) – Gastrointestinal Physiology

NPB 124 (50%) – Comparative Neuroanatomy

NPB 141;141P (50%) – Phy. Adap. Of Marine Org.;Lab

NPB 152 (35%) – Hormones and Behavior

NPB 150 (50%) – Advanced Animal Behavior

NPB 168 (50%) – Neurobiology of Addictive Drugs

	Supplemental Information:

If there are courses for which you prefer not to serve as a teaching assistant, please indicate so by crossing out the course above. From those selected above, list (in order of preference) the courses you prefer to TA.

1.

2.

3.

4.

5.

	PLANT BIOLOGY (530-752-0617)

1002 Life Sciences Addition

BIS 2C – Biodiversity and the Tree of Life

PLB 105 - Developmental Plant Anatomy

PLB 111D - Problems in Plant Physiology

PLB 112D - Problems in Plant Growth and Development
	PLB 113D- Problems on Molecular and Cellular Biology of Plants

PLB 116 - Morphology and Evolution of Vascular Plants

	If there are courses for which you prefer not to serve as a teaching assistant, please indicate so by crossing out the course above.

Signature of major professor to acknowledge submission of TA application: ________________________________

Mail a copy of this application to the TA Selection Committee of each of the appropriate section(s), University of California, One Shields Avenue, Davis, CA 95616.

Applications for the following Fall Quarter and/or a full year's support should be completed by early January. Continuing students applying for positions in the Section of Microbiology and the Section of Neurobiology, Physiology and Behavior should complete applications for the following year by 1 April. Continuing students applying for positions in the Section of Molecular and Cellular Biology should complete applications for the following year no later than 1 May. Early applications for the entire year are strongly recommended.

Any requests for changes in TA assignments must be received in writing no later than two months prior to the beginning of the respective quarter.
WAIVER OF CONFIDENTIALITY
In submitting this application for a teaching assistantship, I authorize all members of the TA selection committees and subcommittees to have access to this file, for the purposes of evaluating my qualifications for a teaching assistantship in the College of Biological Sciences.

__

 Signature

 Date

The University of California does not discriminate on the basis of race, color, national origin, religion, sex, sexual orientation, disability, age, veterans status, medical condition, ancestry, or marital status. The University of California is an affirmative action/equal opportunity employer. Call the Staff Affirmative Action, EEO and Diversity Dept. (530) 752-6030 for more information. Hotline (530) 752-4355 Speech or hearing impaired persons may dial 752-7320 (TDD).

EXERCISE BIOLOGY (530-752-2292) 188 Briggs Hall		SEE NPB WEB SITE FOR THEIR APPLICATION

EXB 101 (50%) - Exercise Physiology				EXB 111 (50%) – Environmental Effects on

EXB 102 (35%) – Intro to Motor Learning and the 		 Physical Performance		

 Psychology of Sport and Exercise 		EXB 112 (50%) – Clinical Exercise Physiology

EXB 103 (50%) – Analysis and Control of Human Movement	EXB 115 (35%) – Biomechanical Basis of	

EXB 104L (50%) – Exercise Biology Laboratory				 Movement

EXB 126 (50%) – Tissue Mechanics

		

CHA 101L (35%) – Human Anatomy Laboratory

			 		

			

If there are courses for which you prefer not to serve as a teaching assistant, please indicate so by crossing out the course above.

Signature of major professor to acknowledge submission of TA application: _______________________________

Mail a copy of this application to the Exercise Biology TA Selection Committee, Department of Neurobiology, Physiology & Behavior or fax to 530-752-5582.

Any requests for changes in TA assignments must be received no later than two months prior to the beginning of the respective quarter.

