Focus Group Protocol - example of an approved form for a TA training study

	Project Title
	Building Effective TA Training Programs

	Focus Group Name
	CETL 8000/2000 TAs

	Interviewer
	Dr. Tris Utschig

	Date
	
	Time

	
	Location
	

Are the consent forms signed by all participants? Yes ____ No ____

Notes to interviewees:

1. Thank you for your participation. Your input will be an integral and valuable part of this research which I will describe to you in a moment.

2. As described in the consent form, confidentiality of your responses cannot be guaranteed However, your records will be stored appropriately and your names will not be used in any written reports or presentations. Also, please remember that you may stop at any time or skip any questions you do not wish to answer.

3. With your permission, an audio recording will be made and transcribed.

4. Approximate length of interview: 60 minutes

5. Components to this session

a. Brainstorming and Ranking Scheme on factors related to research

b. Round Robin Questions

c. General Discussion Questions

6. Methods of disseminating results: Journal Publication, CETL, TA training Coordinators

7. Purpose of research:

This research explores the effectiveness of various aspects of the TA training programs run by CETL in conjunction with individual schools at Georgia Tech. This includes general principles of effective teaching including classroom management and pedagogical techniques, awareness or policies and procedures regarding teaching and learning at Georgia Tech, familiarity with campus resources, the development of discipline specific skills, and the fostering of positive attitudes and motivation about TA instructional roles.

The research questions we are exploring with this and other assessment instruments are:

1. What aspects of TA training produce the greatest impact in terms of pedagogical knowledge, readiness, and motivation for their instructional role.

2. How effective is TA instruction of students perceived to be?

3. How can the Center for the Enhancement of Teaching and Learning (CETL) and individual departments training TAs partner effectively to support TA training?

Questions for instructors

1. Walk me through the main goals of CETL 8000/2000 for your department.

a. Are there specific learning outcomes/competencies you want to achieve?

b. Are motivation or cultural attitudes important?

2. Research says that TA training is most valued by the TAs when their own faculty are training them (both in terms of content and teaching skills). How does your department view this issue?
a. How important to you is faculty/department involvement with the training towards achieving the goals of the program?

b. What kind of departmental support (beyond you) is their for preparing TAs for their duties in the classroom/lab?
c. What roles could CETL play to work more effectively with your departments in helping you take more of a lead in teaching CETL 2000/8000?
3. Did you observe any differences in your TAs in terms of their teaching due to this program?
a. Did students demonstrate any new pedagogical knowledge?
b. Did the TAs display any particular increases in preparedness for their instructional role?
c. Were there any indications of changes in motivation/excitement about teaching?
4. What do you feel are the best aspects or most important strengths of your TA training program pilot or any of its components?

a. orientation

b. the seminar series

c. your dept activities

5. Do you have any specific suggestions to improve the program?

a. What has come up or was left out that isn’t addressed but perhaps should be?

b. What could be done to create greater impact in terms of the

i. orientation?

ii. seminar series?

iii. dept activities you provide?

6. What insights would you like to share about your teaching and learning experience at GT?
1

