Semester Applied For: _______________			Date of Application ________________

APPLICATION FOR INDUSTRIAL ENGINEERING GRADUATE TEACHING ASSISTANTSHIP
(This application is valid only for the semester noted above)
[bookmark: _GoBack]Review of Applications will begin AUGUST 1, 2015 until all TA positions are filled.
				Return to:	Department of Mechanical and Industrial Engineering
						2508 Patrick F. Taylor Hall
						c/o Dr. Craig Harvey

Name:		__	________________________________
	(Last)			(First)			(MI)		Student ID No. and email

Address:	___	__________________________
		(Street Address)	(City)		(state)		(Zip)	(Telephone Number)	

Major Professor		________________________________		Semester of Entry _________________
GRE Scores:	Verbal: ___________	Quantitative: _____________	TOEFL Score: _____________________
Grade Point Average:	___________________		_____________________	___________________
(Based on a 4.00 scale)	(Undergraduate)		(MS to date)			(Ph.D. to Date)

Approved by the English Department to teach:		YES		NO
TA History:	Give Course Numbers and Semesters __

Degrees Pursuing:		MSIE			MSES		 Ph. D.		Other: _______
(Check All That Apply)

General Area of Research:	___
Anticipated Date of Graduation: _________________	

PLEASE COMPLETE INFORMATION ON THE BACK OF THIS SHEET AND SIGN IT
(Do not write below this line. For use of evaluators only)
This Semester
Teaching Evaluation: __________________	Score _____/5	Avg _____/5	Comments: ________________

Lab Instructor’s Evaluation: ______________ 	Score _____/5	Avg _____/5	Comments ________________

Evaluation from Previous Semesters (semester and scores_)									
Assistantship Offered:		_____________________	__________________	
				(course)			(% of time)						
Alternate Status:		_____________________	__________________	
				(course				(rank)			
ASSIGNMENT PREFERENCE: Please indicate in order of preference, (1 being the highest, then 2, etc.), the courses that you are familiar and interested in being assigned to as a teaching or grading assistant. You can show up to six preferences. (Not all courses will be assigned every semester.

For Teaching/Grading Assignments:
	Course Number
	Course Name

	
	

	
	

	
	

	
	

	
	

	
	

In the space below, please write a short paragraph explaining why you feel qualified for the first three preferences that you listed above.
__

__________________________				___
Date							Signature
