English-Speaking Proficiency of Graduate Teaching Assistants 

(Approved by Graduate Council, January 21, 2004)

(Approved by Dr. Carolyn Gunning, Interim Provost and Vice President for Academic Affairs, January 26, 2004)

(Approved by Board of Regents, February 27, 2004) 

(Revision approved by Dr. Carolyn Gunning, Provost and Vice President for Academic Affairs, March 8, 2006)

Graduate students seeking a graduate teaching assistantship must present a Test of Spoken English (TSE) score of 50 or higher or an equivalent score of 26 or higher on the Spoken English portion of the Test of English as a Foreign Language internet-based test (TOEFL iBT) administered by Educational Testing Service unless that person is an American citizen or is an international student from a country that is exempt from Test of English as a Foreign Language (TOEFL) requirements.  If the TSE or TOEFL iBT is not administered in a student’s own country, the student must take the TSE or TOEFL iBT upon arrival in the United States.  A graduate teaching assistantship cannot be awarded to that student until the University receives an official report showing a score of 50 or higher on the TSE or a score of 26 or higher on the TOEFL iBT Spoken English Test.  Departments or components have the option to require additional standards for communication skills from their own graduate students seeking teaching assistantships.  Further, each department or component will develop a standards policy regarding communication skills, which includes a satisfactory performance on the TSE or TOEFL iBT Spoken English test, or in a personal interview, for lab assistants and research assistants.

