FACULTY ANNUAL REPORT

Revised
Annual report for calendar year:

Name:

Rank and Department:

I.
TEACHING

a) Courses offered:

Were any of these courses new or substantially revised?

b) Supervision of senior theses, independent studies, master's theses, and doctoral dissertations:

 (Give names of students.)

c)
Briefly describe any work on curriculum development (including intercollegiate or cross‑disciplinary):

d)
Statement of Requirements for all courses taught during the calendar year.'

e)
Courses taught at other institutions.

II.
ADVISING

a)
Did you participate in orientation advising?

b) How many freshmen advisees have you had for the Spring and Fall 2009 semesters?

c) How many other advisees have you had for the Spring and Fall 2009 semesters?

 III.
RESEARCH ACTIVITES

a)
List books, articles, chapters, and reviews published during the past calendar year.

b)
Invited papers and lectures of a scholarly nature (e.g., at meetings of professional associations):

c) Membership on editorial boards, committees, and governing boards of learned societies, etc.:

d) List any grants for use during the past year: (Specify source and use.)

e) Briefly describe your current research plans.

IV.
SERVICE TO THE COLLEGE

a)
Major committee and administrative assignments:

b)
Contributions to intercollegiate programs or groups:

c)
Talks to students, alumni, parents, etc.:

d) Have you contributed to your department’s efforts on assessment and if so, how?

e) Other:

V.
SERVICE TO YOUR PROFESSION AND THE COMMUNITY

a) Membership on committees, task forces, etc.:

b) Speeches, interviews, etc.:

c)
Sponsorship of, or participation in, projects at local, regional, or national levels:

d)
Consulting:

e)
Other:

VI.
HONORS AND AWARDS

a) List any honors or awards received during the period in question: (Specify whether for teaching, scholarship, or service.)

