[image: image1.png]

UNIVERSITY OF CALIFORNIA, DAVIS

BERKELEY ● DAVIS ● IRVINE ● LOS ANGELES ● MERCED ● RIVERSIDE ● SAN DIEGO ● SAN FRANCISCO

 ● SANTA BARBARA ● SANTA CRUZ

DEPARTMENT OF ENVIRONMENTAL SCIENCE AND POLICY

ONE SHIELDS AVENUE

FAX: (530) 752-3350

DAVIS, CALIFORNIA 95616-8571

Phone: (530) 752-3026

March 19, 2014
To: UC Davis Graduate Students

Re:
Application for Teaching Assistant/Reader Positions
Academic Year 2014-15
Department of Environmental Science and Policy

Dear Applicant:
Attached you’ll find an application for teaching assistant and reader positions in the Department of Environmental Science and Policy. A list of proposed courses for academic year 2014-2015 is included; however, actual positions may vary. Courses receive TA or reader support based on enrollment and availability of funding.
We recommend that you provide (1) copies of transcripts; (2) summaries of student evaluations from at least one previous teaching assistantship; (3) optional letters of recommendation. Please review your application for completeness and accuracy.
For first consideration, applications should be submitted by April 30, 2014, by mail to TA Application, 2132 Wickson Hall, Environmental Science & Policy, University of California, Davis, CA 95616. If chosen, you will be notified by mid-summer. We continue to accept applications throughout the year.

The application and additional information are available on our website:
http://www.des.ucdavis.edu/Employment.aspx
Thank you for your interest in the teaching assistant and reader positions in the Environmental Science and Policy Department.
Susan Handy
Chair

Environmental Science and Policy

Environmental Science and Policy (ESP)
TA Supported Courses

Academic Year 2014-2015
ESP 1 Environmental Analysis. (Fall) Analysis of the biological, physical, and social interactions, which constitute environmental problems, such as food productions, energy development and conservation, pollution, and the conservation of natural environments. TA leads discussion sections. Prefer applicants with demonstrated expertise in both natural sciences and policy analysis.

ESP 10 Current Issues in the Environment. (Winter) The science behind environmental issues, and policies affecting our ability to solve domestic and international environmental problems. General Education course. Applicants should have demonstrated communication skills; some background in both natural and social sciences is preferred.
ESP 100 General Ecology. (Fall, Winter) Ecological principles of biological systems, emphasizing populations and ecosystems. Applicants should have graduate ecology and calculus.

ESP 110 Principles of Environmental Science. (Winter) Application of physical and chemical principles, ecological concepts, and systems approach to policy analysis of atmospheric environments, freshwater and marine environments, land use, energy supplies and technology, and other resources. TA principally leads problem-solving sessions; physics background is necessary.
ESP 155 Wetland Ecology. (Fall) Intro to wetland ecology. The structure and function of major wetland types and principles that are common to wetlands and that distinguish them from terrestrial and aquatic ecosystems. Ecology background required; wetland ecology preferred.
ESP 155L Wetland Ecology Laboratory. (Fall) Modern and classic techniques in wetland field ecology. Emphasis on sampling procedures, vegetation analysis, laboratory analytical procedures, and examples of successful wetland restoration techniques. Good laboratory skills are required; wetland ecology experience preferred.
ESP 160 The Policy Process. (Spring) Alternative models of public policy making and application to case studies in the U.S. and California. Some knowledge of policy theory, social science research, and real-world policy experience is preferred. Good writing and organizational skills are also necessary. TA will lead discussion sections, grade exams, and moderate online content through SmartSite.
ESP 161 Environmental Law. (Spring) Introduction for non-law school students to some of the principal issues in environmental law and the judicial interpretation of some important environmental statutes. Completion of environmental law course or 2nd year law student standing required.
ESP 162 Environmental Policy. (Winter) Compares economic with socio-cultural approaches to understanding the causes of environmental problems and strategies for addressing them. Includes different approaches to the policy process, policy instruments, and environmental behavior. Applies these principles to several problems. TA leads laboratory exercises and problem solving sessions. An economics background is necessary.
ECI 163. Energy and Environmental Aspects of Transportation. (Fall) Engineering, economic, and systems planning concepts. Analysis and evaluation of energy, air quality and selected environmental attributes of transportation technologies. Strategies for reducing pollution and petroleum consumption in light of institutional and political constraints. Evaluation of vehicle emission models.
ESP 166N Ocean and Coastal Policy. (Winter) Overview of U.S. and international ocean and coastal policy, including energy, coastal land-use and water quality, protected areas and species.
ESP 168A Methods of Environmental Policy Evaluation. (Fall) Examination of issues, concepts and methods applicable to environmental policy evaluation. Requires experience in policy and economic analysis.
ESP 168B Methods of Environmental Policy Analysis. (Spring) Continuation of course 168A, with emphasis on examination of the literature for applications of research and evaluation techniques to problems of transportation, air and water pollution, land use, and energy policy. Students will apply the methods and concepts by means of a major project.
ESP 171 Urban and Regional Planning. (Spring) How cities plan for growth in ways that minimize environmental harm. Standard city planning tools (general plan, zoning ordinance) and innovative new approaches. Focus on planning requirements and practices in California. Relationships between local, regional, state, and federal policy. Some knowledge of city planning or public policy preferred.
ESP 172 Public Lands Management. (Fall) Investigation of alternative approaches to public lands management by Federal and state agencies. The role each agency’s legislation plays in determining the range of resource allocations. Public policy and economics background necessary.
ESP 178 Applied Social Research Methods. (Winter) Research methods for analysis of urban and regional land use, transportation, and environmental problems. Requires experience and background in methods for social research (surveys, statistics, demographic methods), as well as intermediate statistics.
ESP 179 Environmental Impact Reporting. (Winter) Methods of analysis used in environmental impact reporting. Biological or social science background necessary.
ECL 200A Principles and Application of Ecological Theory. (Fall) Critical evaluation of ecological theory and applications to ecological management. Historical development of ecological theory is emphasized. Applicants need a good working knowledge of ecology, having taken ECL200A&B or equivalent. Must be capable of running student discussions and explaining the fundamental theorems and models of ecology and evolution to grad students.
ECL 200B Principles and Application of Ecological Theory. (Winter) Continuation of course 200A. Critical evaluation of theory and application in the areas of ecological adaptation and system plasticity, spatial and temporal scales, ecological energetics, and system dynamics. Synthesis of ecological theory into testable principles. Requires a good working knowledge of ecology, having taken ECL200A&B or equivalent. Must be capable of leading student discussions and explaining the fundamental theorems and models of ecology and evolution to graduate students.
Note: Readers for additional courses are allocated based on enrollment figures. Updated 3/19/2014.
Environmental Science and Policy

Teaching Assistant and Reader Application
Academic Year 2014-2015
NName:

___ Current Full-Time Registered Grad Student

 Entering fall 2014
Home Address:

Telephone:

Home Department:

Email:

Graduate Program:

Student ID#:

 Major Professor:

List course numbers for which you are qualified and seek appointment, in order of personal priority. Justify each of your choices on the next page.

COURSE and AVAILABILITY
Fall 2014:
Winter 2015:
Spring 2015:
SUMMARY OF ALL TEACHING EXPERIENCE, INCLUDING UCD. Indicate TA or Reader.

Institution
 Course
Quarter/Year Instructor
	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

GPA (minimum 3.00 required; specify institution if other than UCD): UG _____
G _____

List of attachments recommended: (IT IS THE STUDENT’S RESPONSIBILITY TO COMPLETE THIS FILE.)

 Graduate and undergraduate transcripts, if available.

 Summaries of evaluations from previous teaching experience, as available.

 Current letters of recommendation, optional.
Describe why you are particularly well qualified to teach or read for each of the courses
you’ve identified in this application; you may combine courses with similar requirements.
BE SPECIFIC. Please include relevant course preparation, field experience, or prior teaching qualifications. Attach additional pages, as needed.
Signature of Applicant

Date

(if e-mailed, e-mail is accepted as the signature)
The University of California, Davis, and the Department of Environmental Science and Policy are interested in candidates who are committed to the highest standards of scholarship and professional activities, and to the development of a campus climate that supports equality and diversity. The University of California is an affirmative action/equal opportunity employer.
Inquiries regarding the University's equal employment opportunity policies may be directed to: Provost and Executive Vice Chancellor and Affirmative Action Officer, Office of the Chancellor, 5th Floor Mrak Hall, (530) 752-2065 or FAX (530) 752-2400. Speech or hearing impaired persons may dial (530) 752-7320 (TDD).

�

