PAGE
4

Joint Policy Statement on Doctoral Student Teaching Preparation and Teaching Opportunities
(4/20/10)

Context of Policy: Preparation for teaching is a central component of doctoral education, and effective teaching is regarded by the faculty as a core competency for all doctoral program graduates. The School of Social Work supports the development of essential skills and competencies in teaching through a variety of mechanisms: a required course and a supervised practicum specific to the development of teaching skills; funded teaching assistantships; non-funded teaching apprenticeships; and opportunities for advanced students to engage in sole instruction. Some doctoral student teaching opportunities come with funding in the form of stipends, tuition waivers, and course specific salaries; as such they serve the dual purposes of teaching development and financial support for doctoral education. These funded teaching positions are a limited resource, and their availability is contingent upon considerations of fairness and equity and such factors as the specific qualifications, academic standing, and funding history of potentially eligible students. Finally, because doctoral teaching preparation occurs through the School of Social Work’s BASW and MSW professional degree programs, it is essential that doctoral teaching preparation complement the primary function of the professional degree programs—the career preparation and credentialing of social workers.
To that end, this policy statement has been reviewed and approved by the Doctoral Program Steering Committee, the Office of the Associate Dean for Academic Affairs, and the Faculty Council. The Associate Dean of Academic Affairs works closely with the Director of the PhD Program and other key faculty and staff in the ongoing interpretation and application of this policy.
Purposes of Policy There are three purposes to this policy, delineated as specific policy statements:
1.
To identify the essential components of the doctoral program (both required and recommended) that ensure that doctoral students are prepared for effective teaching.
2.
To make transparent the principles for allocating the limited number of funded teaching assistantships and course instructorships available.
3.
To make clear the steps required for assessing teaching effectiveness of doctoral students, and provide guidance to faculty advisors and mentors where there is significant concern that a doctoral student is encountering ongoing difficulty in the development of her/his teaching skills.
4.
To ensure that qualified instructors teach our professional degree programs.
I. Policy Statement on the Essential Components of Preparation for Teaching
A. Required Components of Teaching Preparation

· A 3-Credit Teaching Seminar completed during the second year in the PhD program.
· A 3-Credit Teaching Practicum completed during the second year in the PhD program.
· The completion of a least one teaching assistantship by the end of the third year in program, which may be funded or taken as a 3-credit apprenticeship (i.e., additional teaching practicum).

B. Recommended Components of Teaching Preparation

· To the extent resources allow, at least one BASW or MSW foundation course taught as a sole instructor after having achieved candidacy (PhC status). Although it is desirable that this would be a course within the student’s area of expertise or specialization, it is only essential that the course selected is one that the student is well qualified to teach.
II. Policy Statement on the Principles governing the Allocation of Funded Teaching Assistantships and Course Instructorships

A. Teaching Assistantships

· First priority for funded teaching assistantships: doctoral students falling within the term of the funding agreement accompanying their letter of admission.
· Second priority: those students who have maintained a record of academically strong and consistent progress through the program, and who do not have other sources of funding. The selection of equally eligible students competing for the same teaching assistantships is subject to the university’s Academic Student Employee (ASE) contract.
· Third priority: doctoral students having an existent advising relationship with a faculty member who is able to verify a clear pedagogical basis for any student’s selection –with the concurrence of the Associate Dean for Academic Affairs.
B. Sole and Co-course Instructorships
Sole and co-course instructorships entail a doctoral student assuming total responsibility for a graduate or undergraduate course. Eligibility requirements for course instructorships include the satisfactory completion of 1) the Teaching Preparation Seminar (Soc WL 559), 2) at least one Teaching Practicum (Soc WL 584), and 3) either a Teaching Assistantship or Teaching Apprenticeship. In all cases, doctoral students selected for course instructorships must be well-qualified to teach the subject matter of the course. When appointing doctoral students to instructorships, the following considerations will be applied on a case-by-case basis:
· The relative qualifications of doctoral students available to teach the course in question.
· The funding needs of doctoral students who are otherwise well qualified to teach the course under consideration.

· For any doctoral student that may be available to teach a course, evidence that the student has maintained a record of academically strong and consistent progress through the program.
· Doctoral students for whom the course under consideration would serve as important career preparation.
Additional Considerations
· The equitable distribution of limited funding resources for doctoral education.
· Maintenance of curricular consistency and stability.
· Obligations toward faculty under employment contracts
· In general, predoctoral instructors are given priority for the teaching of courses over affiliate faculty typically teaching 1 or 2 courses, but only where the predoctoral instructor is well qualified to teach the course in question.

III. Policy Statement on Assessment of Teaching Competence

A. Required Elements
· Consistent with the requirements of the faculty, doctoral students serving in paid instructional capacities (either as a Teaching Assistant or Course Instructor) must conduct student evaluations of teaching using the forms and procedures approved by the Office of Educational Assessment.
· Doctoral students serving as Teaching Assistants are required to solicit written feedback from the course’s primary instructor that will help them identify areas of strength and areas in need of development. Informal mid-term assessments are highly recommended, and end-of-term Office of Educational Assessments are required. Faculty who are assigned Teaching Assistants have an obligation to provide thoughtful and constructive feedback on the performance of their duties and their progress toward the development of skills essential to effective teaching.
· Doctoral students are expected to acquire the basic teaching skills listed in PhD Program Manual Guidelines for Research and Teaching Competencies. (http://depts.washington.edu/sswweb/programs/phd/phdforms/phdmanual/phd-res-teach-competencies.doc)

· Where it is evident that a doctoral student is encountering significant difficulties in developing any of the basic and essential skills in teaching, the faculty member having the most immediate responsibility for the student’s instructional supervision (under differing circumstances this may be a course’s primary instructor, a lead instructor for a multi-section course, or a degree program director) shall consult with the student and help the student access the most appropriate resources for instructional development –most notably the UW’s Center for Instructional Development and Research (CIDR).
· Where significant difficulties in the development of essential teaching skills persist, the student’s instructional supervisor shall consult with the Director of the PhD Program to identify the issues and the optimal plan for addressing the areas of concern.
B. Recommended
· Doctoral students should seek opportunities to develop and assess a range of skills essential to teaching. These essential teaching competencies are listed in the PhD Program Manual: http://depts.washington.edu/sswweb/programs/phd/phdforms/phdmanual/phd-res-teach-competencies.doc).
· In addition to the required end of term OEA evaluations, brief informal weekly or bi-weekly teaching evaluations are recommended as a very helpful source of feedback –particularly where the course is new to the instructor.
· When teaching a new course, it is recommended that the student instructor consult with previous instructors about their experiences of teaching the course, in particular their perspective on teaching activities/approaches that were effective.
· Make it a practice to have a course syllabus reviewed by a faculty member familiar with the course and a peer to ensure that it conveys the level of clarity and completeness intended.
· The Center for Instructional Development and Research (CIDR), in addition to being a resource for confidential consultation for TA’s and course instructors, has an array of source materials available on topics that are core to teaching and learning in a university context. It is highly recommended that doctoral students become familiar with and take advantage of CIDR’s resources and CIDR’s commitment to excellence in teaching:
 (see http://depts.washington.edu/cidrweb/index.html)
