
14. Web Links and Library Resources

[image: image1.emf]
Overview

In doing background research for this manual, it quickly became apparent that many sources of mathematics and general university manuals for teaching assistant already existed on the Web. In addition, many other types of Web sites provide material of a similar nature that will be useful for mathematics teaching assistants. In this section, we provide links to a broad representative sample of the wealth of material that exists in the Web. You are encouraged to find additional sites that the department later can append to these lists.
A.
(University TA Manuals and Handbooks

B.
(Mathematics Department TA Materials

C.
(Online Mathematics Teaching Media

D.
(Online Mathematics Presentations

E.
(Teaching with Technology

F.
(Handbooks for International TAs

G.
(Giving Professional Presentations

H.
(TA Material from Professional Societies

I.
(Media Resources for TA Information
J.
(Miscellaneous TA Web Materials

K.
(English Listening Opportunities
L.
(Books Available in KAIST Mathematics Department

14A. University TA Manuals and Handbooks
Many universities that employ graduate students as teaching assistants have constructed excellent Web-based handbooks and manuals that incorporate both procedural and organizational sections, together with substantial sections on how to be effective teachers. Those listed in this section are for use in all university departments of the respective universities. The listings are by country. You can find additional sites through a Google search.
Australia
University of Newcastle: Educational Methods

http://www.newcastle.edu.au/services/teaching-learning/guide-teaching/educ-methods/index.html
University of New South Wales: Guidelines on Learning

http://www.guidelinesonlearning.unsw.edu.au/guideline1.cfm
(general) http://www.guidelinesonlearning.unsw.edu.au/
University of Wollongong: Learning and Teaching

http://www.uow.edu.au/about/teaching/teachingresources/asd.html
Canada

Dalhousie University: Teaching Tips & Handouts (includes TA Guide)

http://learningandteaching.dal.ca/tips.html
Queens University: Help With Your Teaching (includes TAs)
http://www.queensu.ca/ctl/goodpractice/help/training_resources.html
University of Toronto: Teaching Assistants’ Training Program (videos listed)

http://www.utoronto.ca/tatp/
Hong Kong

Hong Kong University of Science and Technology (includes videos)

http://celt.ust.hk/ta/induction/index.html
United States
Carnegie-Mellon University: Maximizing the TA’s Role

http://www.cmu.edu/teaching/resources/TAindex.html
Cornell University: Teaching Handbook (see TA sections)
http://www.clt.cornell.edu/resources/teh/intro.html
Iowa State University: Teaching Assistant Handbook

http://www.grad-college.iastate.edu/publications/tahandbook02.html
(includes special material for international students)
Ohio State University: Faculty and TA Development

http://ftad.osu.edu/
Purdue University: Dept. of Communication Pedagogy Page

http://www.cla.purdue.edu/academic/comm/commpedagogy/
Rutgers University: TA Handbook

http://taproject.rutgers.edu/publications/tA_handbook.php3
Rutgers University: Teaching and Learning

http://taproject.rutgers.edu/publications/voices_from_the_field.php3
Tufts University: Teaching Tips for Graduate Teaching Assistants

(contains Tuft’s Cyber-Handbook for TAs and links to other universities)
http://ase.tufts.edu/cae/pages/Tips.htm
Union University: Faculty Development (several things – list)

http://www.uu.edu/centers/faculty/
University of California – Berkeley: Teaching Resources

http://www.berkeley.edu/teaching/
University of California – Santa Barbara: TAs as Teachers

http://www.oic.id.ucsb.edu/TA/images/TAhandbook.swf
University of California – Santa Cruz: TA Handbook

http://gradstudies.ucsc.edu/TAHandbook.htm
University of Delaware: Teaching Assistant Handbook

http://cte.udel.edu/TAbook/contents.html
University of Georgia: Teaching Assistant Handbook

http://www.isd.uga.edu/teaching_assistant/ta-handbook.html
University of Georgia: The Scholarship of Teaching Resources

http://www.isd.uga.edu/faculty/publications/scholarship/
University of Iowa: Handbook for Teaching Assistants

http://www.grad.uiowa.edu/Students/TeachingResources/ (general page)

http://www.uiowa.edu/~centeach/resources/handbook.pdf (handbook)
University of Massachusetts Amherst: Handbook for Teaching Assistants
http://www.umass.edu/cft/handbook/
University of Massachusetts Dartmouth: Teaching Assistant Handbook

http://www.umassd.edu/cas/english/professional_writing/current_students/tahandbook/tahandbook_welcome.cfm
University of Minnesota: Developing Strong TA/Supervisor Relationships

http://www1.umn.edu/ohr/teachlearn/tasuper/tamain.html
University of Nebraska: Graduate Student Development: First Week of Classes

http://www.unl.edu/gradstudies/gsapd/instructional/101things.shtml
University of North Carolina: A Faculty Guide to TA Teaching and Supervision

http://ctl.unc.edu/tasandprofessors.pdf
Syracuse University: TA Program
http://gradschpdprograms.syr.edu/programs/tap.php
University of Texas at Dallas: Teaching Assistant Handbook http://www.utdallas.edu/dept/ta/tahandbook2002.htm
University of Washington: Teaching & Learning – A Handbook for Teaching Assistants

http://depts.washington.edu/cidrweb/TAHandbook/
University of Wisconsin: Strategies for Effective Teaching – A Handbook for TAs

http://www.engr.wisc.edu/services/elc/strategies.pdf
Washington University (St. Louis): TA Teaching Tips

http://ascc.artsci.wustl.edu/GSAS/Teaching/TATips/introduction.html
Yale University: The Graduate Student Guide to Teaching at Yale – Becoming Teachers

http://www.yale.edu/graduateschool/teaching/forms/Becoming_Teachers.pdf
14B. Mathematics Department TA Materials
Most universities with graduate programs in mathematics provide separate departmental Web pages describing the duties of teaching assistants, operational guidelines, forms, and a brief list of tips, while using the university’s general TA manual to provide the rest of the teaching suggestions. However, a few mathematics departments provide substantial teaching manuals of their own that they design specifically for mathematics teaching assistants. We list some of these here. The manual for the University of Washington is particularly complete.
Boston College: Mathematics Case Study Project

http://www.bc.edu/bc_org/avp/cas/math/publicprojectPI/
Hong Kong University of Science and Technology (includes videos):
http://celt.ust.hk/ta/dept/math.htm
University of Washington: TA Training and Supervision in the Math Department

http://www.math.washington.edu/~mathtac/
University of Wollongong: School of Mathematics and Applied Statistics:
Part Time Tutor Package: http://www.math.uow.edu.au/tutors/
14C. Online Mathematics Teaching Media

This section lists some Web sites that provide various media presentations of ideas for teaching mathematics in universities.

Mathematics Teaching Techniques

Here are a few mathematical instructional videos produced especially for university teaching assistants.

Hong Kong University of Science and Technology

http://celt.ust.hk/ta/dept/math.htm#videos
Univ. of Wollongong (Australia), School of Mathematics & App. Stats: In the Classroom

http://www.math.uow.edu.au/tutors/tutor/demos.htm
Mathematics Audio/Slide Presentations

The files in this section combine audio files that illustrate a wide range of English accents along with some instructive slides.

The Fields Institute

http://www.fields.utoronto.ca/audio/#public_lectures
General University Teaching

The following site provides brief samples of videos on university teaching that are for sale. Even the brief illustrative free samples provide us with some ideas, as well as illustrations of the English speech, at one of the leading universities in the United States.

Harvard University, Derek Bok Center, Books and Videos

VHS tapes available for purchase. Sample videos are provided online, including Teaching in America: A Guide for International Faculty.

http://bokcenter.harvard.edu/booksvid.html
14D. Online Mathematics Presentations

This section lists some Web sites that allow you to view mathematics classes, colloquia, and similar presentations. These provide glimpses into how different people present mathematics in the classroom and in professional presentations.

Mathematics Classes at MIT
The Massachusetts Institute of Technology provides online versions of all of its courses. While most of these do not provide the actual lectures, they do provide syllabi, notes, references, and a variety of other information that provides teaching assistants with insights into the nature of classes at one of the world’s leading institutions of higher education. In addition, at least three of the mathematics courses provide videos of all of the lectures for the course.

MIT: Open Course Ware (General Site)

http://ocw.mit.edu/index.html
MIT: Open Course Ware (Mathematics Site)

http://ocw.mit.edu/OcwWeb/Mathematics/index.htm
MIT: Videos of Actual Mathematics Classes (entire semester)

Linear Algebra (Strang):

http://ocw.mit.edu/OcwWeb/Mathematics/18-06Spring-2005/CourseHome/index.htm
Mathematical Methods for Engineers (Strang)

http://ocw.mit.edu/OcwWeb/Mathematics/18-086Spring-2006/CourseHome/index.htm
Differential Equations (Miller & Mattuck)

http://ocw.mit.edu/OcwWeb/Mathematics/18-03Spring-2006/CourseHome/index.htm
Mathematics Lectures

A number of universities provide online videos of colloquium or seminar presentations that teaching assistants can analyze as they listen to mathematical ideas.

Carnegie-Mellon Computer Science

http://calendar.cs.cmu.edu/dls/archive
Clay Mathematics Institute: Videos

http://www.claymath.org/video/
Dartmouth College: Chance Lectures

http://www.dartmouth.edu/~chance/ChanceLecture/AudioVideo.html#Videos00
Ohio State University: Young Mathematicians Cinference

http://www.math.ohio-state.edu/conferences/ymc/2004/
Pacific Institute for the Mathematical Sciences

http://www.pims.math.ca/Publications_and_Videos/
http://www.pims.math.ca/Publications_and_Videos/Streaming_Videos/
University of Texas: GRASP Lectures on Geometry, Representations, and Physics

http://www.ma.utexas.edu/~benzvi/GRASP.html
14E. Teaching with Technology

Technology for Teaching Mathematics Web Sources

The use of technology in teaching mathematics is increasing continually. These sites provide technology resources that are available for use in teaching mathematics.

Demos with Positive Impact

http://mathdemos.gcsu.edu/
Graphics for the Calculus Classroom

http://www.ima.umn.edu/~arnold/graphics.html
Indiana Univ. of Pa: Interactive Learning with Calculus and Differential Equations

http://www.ma.iup.edu/projects/CalcDEMma/Summary.html
MAA: Mathematical Sciences Digital Library

http://www.mathdl.org/jsp/index.jsp
Maple on the Web

http://www.df.uba.ar/users/jakubi/maple.html
University of Dundee (Scotland): Teaching Material, Software and Links

http://www.maths.dundee.ac.uk/software/index.shtml
University of Rhode Island

http://www.math.uri.edu/Center/
14F. Handbooks for International TAs

Handbooks for International Teaching Assistants

Many universities in the United States provide orientation programs designed specifically for international teaching assistants. Some of these programs provide online documents. Sometimes the documents can be rather brief. We list some of the more substantial ones below.

Ohio State University: Teaching in the U.S.: A Handbook for International Faculty and TAs

http://ftad.osu.edu/Publications/InternationalHandbook/TitlePage.html
University of California – Santa Barbara: International Teaching Assistant Handbook

http://www.oic.id.ucsb.edu/TA/index.html
University of Georgia: International Teaching Assistants

http://www.isd.uga.edu/teaching_assistant/ta-handbook/ita.html
14G. Giving Professional Presentations

Seminars and Colloquia

Most graduate students attend numerous seminar and colloquium sessions during their graduate school studies. The nature of these is somewhat different from classroom teaching. Consequently, in planning for future academic careers in mathematics, it is wise to develop insights into how to make these presentations interesting, understandable, and effective.

American Mathematical Society: How to Give a Good Colloquium

http://www.ams.org/ams/gcoll.pdf
Dalhousie University (Canada) (R. Smirnov): Mathematics Colloquium

http://www.mscs.dal.ca/2005colloquium.html
Washington University (John McCarthy): How to Give a Good Colloquium

http://www.math.wustl.edu/~mccarthy/public_papers/colloquium.pdf
Virginia Tech University: Concerns of Young Mathematicians – Math Talks
http://www.math.vt.edu/people/day/advice/YMN3_4.html
Conferences

One of the most important aspects in the life of an active mathematician is giving oral presentations at professional conferences. For international conferences, this typically requires one to give talks in English. These sites provide a wide range of suggestions for making good presentations at meetings and conferences.

American Mathematical Society: Guidelines for Presenting Mathematical Papers

http://www.ams.org/meetings/guideline-present.html
Brown University: Attending Conferences and Presenting Papers

http://careerdevelopment.brown.edu/grads/succeed_confs.php
Juan Meza, Lawrence Berkeley National Laboratory: The Art of Giving Talks

http://hpcrd.lbl.gov/~meza/talks/GivingTalks04.pdf
Oceanography Society: Tips for Preparing and Delivering Scientific Talks

http://www.meas.ncsu.edu/tips/
Office of Naval Research: Tips for Preparing Scientific Presentations

http://www.onr.navy.mil/about/speaking_tips/
Paul Edwards (U. Michigan): How to Give an Academic Talk

http://shot.press.jhu.edu/Awards/howtotalkSHOT.pdf
Society for Industrial and Applied Mathematics: Tips for Successful Presentations

http://www.siam.org/meetings/guidelines/tips.php
University of Wollongong (Australia): Good Presentations and How to Achieve Them

http://www.math.uow.edu.au/current/talk.shtml
Victoria University (N.Z.): Giving Oral Presentations

http://www.vuw.ac.nz/st_Services/slss/study/oral.aspx
Poster Presentations

Professional conferences frequently provide the opportunity for mathematicians to present their ideas as poster presentations. The sites below discuss ways for making such presentations attractive and effective.

Scientist’s Guide to Poster Presentations: Amazon.com Web site for book

http://www.amazon.com/exec/obidos/tg/detail/-/0306460769/103-6672987-1523854?v=glance
Dublin City University (Ireland): Making an Effective Academic Poster Display

http://student.dcu.ie/~mcmahon4/posteradvice.html
Mathematics of Information Tech. and Complex Systems: Poster Tips

http://www.mitacs.ca/AC2004/index.php?section=tips
Society for Industrial and Applied Mathematics: How to Prepare a Poster

http://www.siam.org/siamnews/general/poster.htm
U. S. Department of Energy: Tips for Effective Poster Presentations

http://www.osti.gov/em52/workshop/tips-exhibits.html
Miscellaneous Web Sites Related to Presentations

Each of the sites listed here provides some information concerning communicating mathematics and presenting mathematics talks in general.

Concerns of Young Mathematicians: Math Talks

http://www.math.vt.edu/people/day/advice/YMN3_4.html
Dartmouth College: How to Give a Talk

http://www.cs.dartmouth.edu/~brd/Teaching/Giving-a-talk/giving-a-talk.html
Phds.org: Communication Skills

http://www.phds.org/graduate-school-success/communication-skills
University of Surrey (U.K.): Communicating Mathematics (Björn Sandstede)

http://www.maths.surrey.ac.uk/personal/st/B.Sandstede/communicating mathematics.php
North Carolina State University: The Oceanography Society's Fourth Scientific Meeting, Tips for Preparing, Delivering Scientific Talks & Using Visual Aids

http://www.meas.ncsu.edu/tips/scispeak.htm
Victoria University of Wellington (New Zealand): Giving Oral Presentations

http://www.vuw.ac.nz/st_Services/slss/study/oral.aspx\
Lawrence Berkeley National Laboratory: The Art of Giving Talks (Juan Meza)
http://hpcrd.lbl.gov/~meza/talks/GivingTalks04.pdf
University of Wollongong (Australia): Good Presentations, How to Achieve Them

http://www.math.uow.edu.au/current/talk.shtml
University College London (U.K.): Skills Development Programme

http://www.grad.ucl.ac.uk/courses/list-dept-training.pht?dept_ID=80
University of Minnesota-Morris: How to Give a Bad Talk

http://pharyngula.org/index/weblog/longcomments/how_to_give_a_bad_talk/
14H. TA Material from Professional Societies

Mathematics graduate students in general, and teaching assistants in particular, should be encouraged to join mathematical societies as part of their professional development. Some of these societies provide material especially for teaching assistants. In this section, we list some sources from leading mathematics societies.

Mathematical Association of America

The broad-based MAA incorporates a strong focus on teaching university mathematics, and provides a number of related materials online.

Handbook for Mathematical Teaching Assistants:

http://www.maa.org/programs/tahandbook.html
MAA Mathematical Sciences Digital Library

http://www.mathdl.org/jsp/index.jsp
Professional Development in Mathematics: The Next Few Years

http://www.maa.org/features/rishel.html
Teaching and Learning

http://www.maa.org/t_and_l/index.html
American Mathematical Society

Although primarily known as a research society, the AMS is also intensively interested in helping mathematicians to develop their teaching skills.

Teaching Tips

http://www.ams.org/ams/ttips.pdf
Recent Articles on Mathematics Education from the Notices of the AMS
http://www.ams.org/employment/articles.html
14I. Media Resources for TA Information
This section lists various media resources available to KAIST teaching assistants, either on the Web or as stand-alone items.

Web Documents

First KAIST International Symposium on Enhancing Teaching of University Mathematics: http://www.mathnet.or.kr/kaist2005/
Web Videos

Banff International Research Station

http://www.pims.math.ca/birs/videos/2003.html
Clay Mathematics Institute

http://www.claymath.org/video/
Duke University Multimedia Classroom Video Archives

http://www.math.duke.edu/computing/Broadcasts/StringTheory.html
First KAIST International Symposium on Enhancing Teaching of University Mathematics: http://www.mathnet.or.kr/kaist2005/
Google Videos: Mathematics (various levels)

http://video.google.com/videosearch?q=mathematics
Mathematical Sciences Research Institute: Streaming Video Collection

http://www.msri.org/publications/video/
Videos

The following videos are available in the KAIST Mathematics Department.

Novikoff, Albert. Pedagogical Peeves and Other Complaints of Age: Crazy Al, Still Teaching Calculus After All These Years. American Mathematical Society, 1992. (VHS)
Strang, Gilbert. The Teaching of Calculus: Careful Changes. American Mathematical Society, 1992. (VHS)
14J. Miscellaneous TA Web Materials

Miscellaneous Web Pages for Teaching Assistants

Some Web sites that discuss aspects of teaching and presenting mathematics are a little more difficult to classify. We list a few of those here. You can find many more by using Google searches, e.g. mathematics teaching assistants, mathematics “teaching assistant” evaluation, teaching assistants, TA teaching evaluations.
Ohio State University: Graduate Student Seminars

http://www.math.ohio-state.edu/research/seminar.php?s=Graduate+Student
The Calculus Page

http://www.calculus.org/
Drexel University: MathForum@Drexel

http://mathforum.org/
University of Wisconsin–Marathon County: A Catalog of Mathematical Resources on the WWW and the Internet

http://mthwww.uwc.edu/wwwmahes/files/math01.htm
Wikipedia: Teaching Assistant

http://en.wikipedia.org/wiki/Teaching_assistant
`
14K. English Listening Opportunities
In listening to and presenting papers international conferences, or teaching in English, it is helpful to be aware of the vast range of accents of spoken English. We present a few such sites here. You will find many more through Google searches.
General English Language (Academic Settings)

These sites provide English language promotional videos and similar material from various universities and mathematics departments, giving teaching assistants the opportunity to encounter a variety of English accents and speaking styles from different academic settings. Graduate students also may find the range of the highlights presented by different institutions to be of interest.

Bryn Mawr University (US): Graduate Program Video

http://www.brynmawr.edu/math/video.shtml
Edinburgh University (Scotland): Student Residence Experiences

http://www.accom.ed.ac.uk/accom_info/experiences/index.htm
Harvard University (US): Office of News and Public Affairs

http://www.hno.harvard.edu/multimedia/
Southwest Baptist University (US): Mathematics Department Introduction Videos

http://www.sbuniv.edu/~khopkins/
University of California–Berkeley (US): Conversations with UCB Researchers

http://globetrotter.berkeley.edu/PubEd/CBF.html
University of Tennessee at Martin (US): Welcome Center

http://www.utm.edu/welcome.php
University of Western Australia (Australia): Centre for Staff Development
http://ilectures.uwa.edu.au/ilectures/ilectures.lasso?ut=658&id=29923
University of Wisconsin – Madison (US): Educating the Net Generation

http://www.provost.wisc.edu/tle/whoare.html (locate above title)

General English Language (Non-Academic Settings)

These sources can provide international teaching assistants with examples of a variety of English accents that will be encountered different parts of the English-speaking world. They are not necessarily mathematical in their content.

Television and Radio Broadcasts

It is possible to listen to either live or pre-recorded news and entertainment broadcasts in English from nations around the world. These can enable teaching assistants to listen to the wide range of English versions spoken by polished speakers. A few sources appear below. Many others are available. You can find them through Web searches.
Australian Broadcasting Corporation: http://www.abc.net.au/streaming/
National Broadcasting Company (US): http://www.nbc.com/
American Broadcasting Company (US): http://abc.go.com/
Columbia Broadcasting System (US): http://www.cbs.com/
British Broadcasting Corporation (UK): http://www.bbc.co.uk/
South African Broadcasting Corporation: http://www.sabcnews.com/
Car Talk:

People from across the US phone in to this program that is broadcast on National Public Radio in the United States to ask for the advice and wisdom of two knowledgeable, but light-hearted and humorous, auto repair specialists who also are MIT graduates. You can listen to the many accents from different regions of the United States, and try to solve their regular puzzlers, many of which involve logic and mathematical ideas. http://www.cartalk.com/
Viidoo.com:

At this writing, internet users may download a program to obtain live streaming video from a wide range of television networks from the United States, Europe, and Asia. Some of these broadcast are in English, while others are in a variety of other languages. One link that has worked in the past is http://www.viidoo.com. However, in case that link becomes invalid, you can try the following olne: http://www.tvunetworks.com/index.htm.

14L. Books Available in KAIST Mathematics Department

This section lists books and similar items that are available for loan to KAIST Mathematics teaching assistants. The Department of Mathematics stores and maintains this collection.
Comprehensive Books on Teaching University Mathematics

· Krantz, Steven G. How to Teach Mathematics, 2nd ed. Am. Math. Soc., 1999.

· Rishel, Thomas. Teaching First: A Guide for New Mathematicians. Math. Assn. of Am. 2000.

Additional Books Related to Teaching Mathematics in Universities

· Alley, Michael. The Craft of Scientific Presentations. Springer. 2003.
· Bennett, Curtis and Annalisa Crandell, ed. Starting Our Careers. Am. Math. Soc. 1991.

· Carlson, David, et al, ed. Resources for Teaching Linear Algebra, Math. Assn. of Am. 1997.

· DeLong, Matt and Dale Winter. Learning to Teach & Teaching to Learn. Math. Assn. of Am. 2002.

· Friedberg, Solomon et al. Teaching Mathematics in Colleges and Universities: Case Studies for Today’s Classroom. Am. Math. Soc. 2001.
· Hagelgans, Nancy et al. A Practical Guide to Cooperative Learning in Collegiate Mathematics. Math. Assn. of Am. 1995.
· Higman, Nicholas. Handbook of Writing for the Mathematical Sciences. Society of Industrial and Applied Mathematics. 1998.

· Katok, Svetlana, et al ed. MASS Selecta. Am. Math. Soc. 2003.

· Krantz, Steven. A Mathematician’s Survival Guide. Am. Math. Soc. 2003.

· Krantz, Steven. A Primer of Mathematical Writing. Am. Math. Soc. 1997.

· Lenker, Susan, ed. Exemplary Programs in Introductory College Mathematics. Math. Assn. of Am. 1998.
· Ma, Liping. Knowing and Teaching Elementary Mathematics. Lawrence Erlbaum Associates. 1999.
· More, Thomas, ed. Teaching Statistics. Am. Math. Assn. & Am. Stats. Assn. 2000.
· Rogers, Elizabeth et al. Cooperative Learning in Undergraduate Mathematics. Math. Assn. of Am. 2001.

· Stueben, Michael and Diane Sandford, Twenty Years Before the Blackboard. Math. Assn. of Am. 1998.
· Tucker, Alan. Models that Work. Math. Assn. of Am. 1995.

21
1

