

Name: ____________________________________

Date: ______________________
Curriculum and Instruction Faculty Evaluation Instrument

(Derived from Tenure and Promotion Policies; Revised 02/06/07)

Columns A and B = Self-evaluation; Column C = administrator; Column D = consensus (if required).

Columns:

A

B

C
 D

I.
Teaching/Advising
1. Average student evaluation
5 x _____

2. Provides current syllabi in approved format
2 max

3. Available for advising
2 max

4. Writes advisee recommendation letters
3 max

5. Attends faculty development opportunities
2 max

6. Contributes to program development and revision
10 max

7. Committee work

a. Holds membership on masters committee
1 x _____

b. Member - masters thesis
2 x _____

c. Member - doctoral
4 x _____

d. Directs doctoral dissertation
6 x _____

8. Supervised directed study
2 x _____

9. Participates in recruitment/retention activities
2 x _____

II.
Professional Service

University and State/National

1. Committee
4 x _____

2. Chair committee
6 x _____

College

3. Committee
2 x _____

4. Chair committee
3 x _____

Department

5. Committee
2 x _____

6. Chair committee
3 x _____

7. Other university, college, or departmental service
4 x _____

(including recruitment activities)

8. Professional Organizations (memberships)
10 max

9. Professional Organizations (Officer)

a. Local
2 x _____

b. State
3 x _____

c. Regional
4 x _____

d. National
5 x _____

e. International
6 x _____

10. Professional Organizations (Chair committee)

a. Local
2 x _____

b. State
4 x _____

c. Regional
5 x _____

d. National
6 x _____

e. International
8 x _____

11. Consultant on state task force
2 x _____

12. Consultant on national task force
3 x _____

13. Professional service activities
5 max

14. Provides technical assistance on-site at schools
5 max

15. Presentations, workshops, inservices for schools
1 x _____

III. Scholarly Activity
1. Book
15 x _____

a. blind review
+5 x _____

b. lead author
+5 x _____

2. Book chapter
10 x _____

3. Book review in national or international journal
12 x _____

4. Nat/International article
10 x _____

a. refereed
+5 x _____

b. lead author
+5 x _____

5. Regional article
 5 x _____

a. refereed
+2 x _____

b. lead author
+3 x _____

6. State article
 5 x _____

a. refereed
+1 x _____

b. lead author
+2 x _____

7. Published abstracts (reviewed or refereed)
 1 x _____

a. National/international
+2 x _____

b. State
+1 x _____

8. Published national proceedings
 1 x _____

9. Presentations

a. Nat/International
12 x _____

b. Regional
 6 x _____

c. State
 3 x _____

d. Local
 1 x _____

10. Submissions

a. Presentation proposal
 1 x _____

b. Journal article
 1 x _____

11. Grants

a. Major funded (>$50,000)
25 x _____

b. Moderate funded ($50,000 - $25,000)
20 x _____

c. Minor Funded (<25,000)
15 x _____

d. Investigator/director, major
10 x _____

e. Investigator/director, moderate
 5 x _____

f. Investigator/director, minor
 3 x _____

g. Unfunded proposal
 2 x _____

12. Editorship

a. National/international newsletter
10 x _____

b. National/international journal
 5 x _____

c. State/regional newsletter
 5 x _____

e. State/regional journal
 3 x _____

f. Local newsletter
 3 x _____

13. Professional resource compilation
 5 x _____

14. Non-print material (CD, video, web, etc.)
 3 x _____

15. Manuscript reviewer for publication
 6 x _____

a. International level
 +2x _____

IV.
Qualitative Ranking
25 points max

You may include brief information on activities in which you participated that are of special or major significance for the period covered by this evaluative period, but are not specifically covered in the criteria above.

V.
Goals for next evaluation period (should have goals addressing parts I, II, and III). Should include criteria by which goals are to be assessed (limited to one typed page).

 SEQ CHAPTER \h \r 1The University of Louisiana at Monroe

FACULTY ACTIVITY REPORT

Reporting Period: March 15, 2008 - March 15, 2009
Name:

College:

Department:

Faculty Rank:

Other Title, if any:

Date of First Employment as ULM Faculty Member:

Date Achieved Current Rank:

Name: ____________________________________

Date: ______________________
FACULTY ACTIVITY REPORT, MARCH 15 - MARCH 15
I.
EVIDENCE OF INSTRUCTIONAL EXCELLENCE.
A.
Courses

1.
Course load and student evaluation (preceding spring, summer I, summer II, and fall). Include course designation, contact hours, schedule, enrollment, student evaluation, and number of students who evaluated the course. Student evaluation is the mean of university, college, and departmental items. Example:

Spring 2001
EDFN 201-01

03
TR
9:30 - 10:45
34
4.98 (31)

2.
Teaching awards

3.
Changes/modifications in courses as evidence of instructional excellence (such as incorporation of performance assessment, not such as changed edition of text)

4.
E-courses taught (telecourse, IP video, compressed video, Blackboard, web enhanced)

5.
Courses taught that include a field component (describe in a brief phrase or sentence)

6.
Collaborative efforts with other departments/universities

7.
Other evidence of instructional excellence

B.
Student Advisement

1.
Number of undergraduate students advised

2.
Number of graduate students advised

3.
Dissertation students for which you serve as committee member

4.
Dissertation students for which you serve as major professor

5.
Thesis students for which you serve as committee member

6.
Thesis students for which you serve as major professor

7.
Dissertations/theses completed (Indicate Major Professor or Committee Member) Major Professor, dissertation, student name, title, date

8.
Other student activities

C.
Clinical Activities (Internship, practicum, or student teaching supervisor). Description of activity, personnel involved, time involved

II.
FACULTY SCHOLARSHIP/DEVELOPMENT.
A.
Faculty Scholarship (use APA 5th ed) Include only those published or presented. In press, accepted for publication or presentation, or recently submitted may be placed in the narrative section.

1.
Books

2.
Chapters in books

3.
Monographs

4.
Refereed journals

a.
Invited international or national

b.
International

c.
National

d.
Regional

e.
State

f.
Local

5.
Refereed presentations

a.
Invited international or national

b.
International

c.
National

d.
Regional

e.
State

f.
Local

6.
Reports for funding/accrediting agencies

Date, number of pages, other relevant information

7.
Other forms of scholarly work (describe)

B.
Faculty Development (your own professional development)

Activity, provider, date, number of hours

C.
Scholarly Honors Received

III.
EXTRAMURAL SUPPORT.
A.
Internal Grants Received

Title, principal investigator, granting agency, duration, amount

B.
External Grants Received

Title, principal investigator, granting agency, duration, amount

C.
Grant Proposals Submitted (indicate not funded or not announced)

IV.
SERVICE TO THE UNIVERSITY/COMMUNITY.
A.
Service Awards

B.
Community Boards Include number of hours.
C.
Community Program Development Include number of hours.
D.
Community Service (not profession related) Include number of hours.
1.
Unpaid

2.
Paid

E.
Professional Consultant/Evaluator/Assessor Include number of hours.

1.
Unpaid

2.
Paid

F.
Service to the Professions (Including facilitating conference sessions, serving on task forces, school system support, etc.). Include number of hours.
1

1.
Unpaid

2.
Paid

G.
Professional Organizations - currently active memberships (Indicate whether you held office)

1.
International

2.
National

3.
Regional

4.
State

5.
Local

H.
Editorial Work (Editor, board member, reviewer, etc.) Include number of hours.

I.
Service to the University

1.
University committees (Indicate those you chaired)

2.
Other university service

3.
College committees

4.
Other college service

5.
Departmental committees

6.
Other departmental service

7.
Program committees/service

8.
Interdepartmental service

J.
Student recruitment: Activity, number of hours

K.
Student retention: Activity, number of hours

V.
TECHNOLOGY PROFESSIONAL DEVELOPMENT.

Activity, number of hours

VI.
NARRATIVE. Comment on your activities and accomplishments of special significance for the period covered by this report which the foregoing entries do not adequately describe.

VII.
PLANS FOR TEACHING, RESEARCH, AND SERVICE FOR THE COMING YEAR. Preparing new courses, planning new research projects, preparing novel teaching or service activities by visitations and leaves of absence.

Revised March 5, 2002
Revised March 5, 2002

