2 of 8

College of Liberal Arts
University of Southern Indiana
Department Chair/Faculty Annual Report (FAR)
201_
For calendar year January 1, 201_ through December 31, 201_
Purpose: This form is for annual faculty review in the College of Liberal Arts. The purpose of the form is
· To give faculty clear guidelines for reporting workload and professional activities;

· To give reviewers the information they need in a consistent, readable form;

· To provide a standard format for reporting evaluations to the dean and Provost;
· To ensure that faulty are informed of evaluation results and have an opportunity to respond;

· To give the College a complete record of annual review, which is kept in personnel files and used for compiling the Faculty Bibliography and other reports.

Instructions: Complete Sections 1-5 as a Word document, typing responses in the appropriate fields. If you have no entry for a given field, type “NA.” After completing Sections 1-5, save the document and send an electronic copy of it to the department chair.
Probationary, tenure seeking, and/or promotion seeking faculty are required to turn in an evaluation portfolio. A completed Faculty Annual Report (FAR) must be included within it.
SECTIONS 1-5: REPORT OF FACULTY WORKLOAD/ACTIVITIES
------------------------------Section 1: Employment Information-------------------------------

Name:
Department:
Highest Degree:

Rank:

Employment Status: _____ Contract _____ Tenure-track _____ Tenured
------------------------------Section 2: Awards and Honors-------------------------------------

A. International/national/regional awards and honors. List international, national, or regional awards received and executive offices or board memberships held during the year. Use the following format:

[award] Last Name, First Name. Award, Issuer of Award, Date.
[office(s) held] Last Name, First Name. Office Held, Organization Name, Date.
B. State/local awards and honors. List state or local awards received and executive offices or board memberships held during the year. See Section 2.A, for examples.
C. University awards. List university awards received during the year. See Section 2.A, for examples.

---Section 3: Teaching---

A. Course load. University policy states that the normal teaching load for full-time faculty is twelve credit hours (four Classes) of course work per semester unless they earn assigned time for other professional duties. (Full-time teaching responsibility for graphic design and studio art is three courses.)
List below courses taught including independent study. For each course give prefix and number, course name, and number of students enrolled at the end of the first week of class. If assigned time for one or more classes was given, indicate specifically the nature of each course equivalent (administrative duties, special assignment, etc.). If you were full time (100%) but carried more than 12 hours or course equivalents in which you earned an additional overload stipend, these should be listed in Section 3.D.

Example:

1. ENG 101, Rhetoric and Composition I: Critical Thinking, 25 students

2. ENG 451, Plays of Shakespeare, 16 students

3. HUM 241, Western Tradition: Literature I, 30 students

4. Director, Humanities

Spring 201 .

Was your faculty appointment ____ 100% ____ 75% ____ 50% ____ 25%

1.

2.

3.

4.

Fall 201 .

Was your faculty appointment ____ 100% ____ 75% ____ 50% ____ 25%

1.

2.

3.

4.

B. Thesis direction. List by name any master’s or honors thesis students under your direction during the year. If the student completed the project indicate the semester of completion (spring, fall, or summer).

C. Thesis/committees. List by name any master’s or honors thesis students on whose committees you served during the year.

D. Other teaching activities. List other teaching activities or accomplishments during the year that are not adequately covered above. Examples: Taught an overload class; taught summer-session course(s); taught in a study abroad program; developed new course (on-campus or distance education); participated in curriculum development/assessment; designed method for using technology effectively in large classes.
E. Comments on teaching. Comment on any aspect of your teaching that you wish to emphasize including student outcomes. Limit comments to no more than one page.

F. Teaching evaluations. Summarize and discuss your student evaluations of teaching and peer evaluations (if applicable). State what you learned from them and indicate changes, if any, that you plan to make in light of responses. Limit comments to no more than one page.

G. Student Advising. Summarize and discuss all student advising duties you had during the year.
-------------------Section 4: Scholarly, Creative, and Professional Activity-----------------
A. Publications (print or electronic). For co-authored work, list authors’ names in the order given in the publication.

1. Books, including scholarly monographs, textbooks, edited books. Use the following format:

[book] Last Name, First Name. Title of Book. Publisher, Date of Publication.
[edited book] Last Name, First Name, ed. Title. Publisher, Date of Publication.
2. Book_chapters, refereed articles, Law Review articles, creative exhibitions (if art exhibitions indicate whether the exhibition was a One-person, Faculty, Invitational, or Competitive), essays, stories, poems. Use following format (include page numbers; for online publications, give URL):

 [book chapter/work in edited volume] Last Name, First Name. “Article Title.” Book Title. Editor’s Name, ed. Publisher, Page Numbers, Date of Publication.
 [journal article] Last Name, First Name. “Article Title.” Journal Title Vol. No.: Page Numbers, Date.
 [creative exhibition] Last Name, First Name. Exhibition Title. Gallery Name/Location, Date.
 [poetry publication] Last Name, First Name. “Title.” Place of Publiction Vol. No..: Page Numbers, Date of Publication.
3. Other published scholarly/creative work. Use format illustrated for Sections 4.A.1 and 4.A.2.
4. Work accepted for publication or exhibition during the calendar year. Use format used for published works in Sections 4.A.1 and 4.A.2; include as much information as is available.

5. Work submitted for publication or exhibition during the calendar year. Give title of work and journal or other venue to which the work has been submitted for review.
B. Professional presentations and readings. For co-presented work, list authors’ names in the order given in the program.
1. Work presented at international, national, regional, and state venues. Use following format:

 [paper/ presentation] Last Name, First Name, “Title.” Name of Venue, Location, Date.
 [reading] Last Name, First Name. Reading. Name of Venue. Location, Date.
2. Work presented at local venues. Use format illustrated for Section 4.B.1.

C. Work in progress. Briefly describe scholarly/creative work completed or in progress, but not published, presented, or submitted, during the calendar year. For collaborative work, list co-authors. Outline the status of the work, what the final outcome is expected to be, when it may be completed. Limit comments to no more than one page.
D. Grants, contracts, and program funding. For collaborative projects, list participants’ names in the order given in the grant or proposal.

1. External grant/contract funding. Use following format:

Last Name, First Name. Grant Title, Name of Organization. Amount, Date.
2. Internal grant. Use format illustrated for Section 4.D.1.

E. Editorship/editorial board of professional journal, book series. List any journals or book series for which you were editor or editorial board member. Use following format:

Last Name, First Name. Title Held. Name of Journal, Date.
F. Mentoring of students who presented papers, published work, or won awards. If you mentored students who presented papers at international, national, regional, or state meetings; who published work or who won awards, provide details below. List graduate students in Section 1, undergraduates in Section 2. For co-authored work, list authors’ names in the order given in the program or publication. Use following format:

[student paper] Last Name, First Name. (mentor). First Initial. Last name (student). “Title of paper, work, etc.” Name of Venue, Location, Date.

1. Papers/ publications / awards of graduate students you mentored.
2. Papers/ publications/awards of undergraduates you mentored.
G. Other research, creative, or professional activity. Include enough information to identify the activity clearly. Examples:

Submitted grant proposal that was not funded; chaired or participated in panel, roundtable, or poster session; served on external review panel; reviewed manuscripts for journal or book publisher; signed contract to write book.
--Section 5: Service---

A. Departmental service. Describe service activities to your department in which you were involved during the past year. Indicate if you were given assigned time for service activities; assigned time should also be listed as a “course equivalent” in Section 3.A.

B. College and university service. Describe service activities to the College and university in which you were involved during the past year. Indicate if you were given assigned time for service activities; assigned time should also be listed as a “course equivalent” in Section 3.A.
C. Service to profession or discipline. Describe service activities to your profession or discipline in which you were involved during the past year. Do not include information already listed above in Section 2 or Section 4.G.
D. Community/public service activities. List any professionally related service beyond the university. Refer to the college’s Contexts and Criteria for Faculty Evaluation for criteria for community service activities.
	NEXT STEP: After completing Sections 1-5, send an electronic copy to your department chair. The chair will forward the document to the chair of the department evaluation committee if faculty status (i.e. tenure-track) or department policy requires committee evaluation.

Probationary, tenure seeking, and/or promotion seeking faculty will include their Faculty Annual Report (FAR) within their evaluation portfolio and forward it to the department chair.

SECTIONS 6-7: REPORT OF DEPARTMENT CHAIR ACTIVITIES

--Section 6: Departmental Management-----------------------------------
A. Curriculum and Assessment. Describe curriculum development and assessment activities in your department in which you were involved during the past year. Do not include information already addressed in the Departmental Annual Assessment Report.

B. Recruitment and Retention. Describe new strategies used to recruit and retain students to the department in which you were involved during the past year.

C. Mentoring Faculty. Describe faculty mentoring activities in which you were involved during the past year. (i.e., strategies used to mentor full and part-time faculty members in teaching, service, and research/creative work; strategies used to mentor associate professors who are working towards promotion)

D. Advising. Describe activities to improve advising in which you were involved during the past year. (i.e., strategies used to improve the advising abilities of faculty members, strategies used to improve advisee preparation for advising meetings).

--------------------------------Section 7: Leadership Initiatives--------------------------------
A. Departmental Leadership Achievements. Describe any significant departmental leadership achievements in which you were involved during the academic year.

B. Leadership Initiatives. Describe any leadership initiatives in which you were involved during the academic year. Do not include information already addressed in 7A.

C. Challenges and Strategies. What challenges has your department faced this year? What strategies have you used to overcome these challenges?
 SECTIONS 8-9: REPORTING OF EVALUATION COMMITTEE, CHAIR AND DEAN
	Note: To ensure confidentiality, none of the information in Sections 8-9 below, should be sent electronically. After completion of each section, the hard copy should be passed along by mail or in person.
Note: Not all departments require a department committee evaluation for contract and/or tenured faculty. In those cases, Section 8 will not be completed.

-------------------Section 8: Department Committee Evaluation --------------------
A. Does the faculty member meet the minimum departmental performance expectations:
	For teaching?
	Yes
	
	No
	

	For research/creative activity?
	Yes
	
	No
	

	For service?
	Yes
	
	No
	

	Overall?
	Yes
	
	No
	

B. Attach an evaluation summary of the faculty member’s teaching, scholarship, and service activities for the evaluation year (or in the case of probationary faculty all work reflected in their portfolio), give basis for evaluation, and suggested measures for improvement, if deemed appropriate. After attaching summary, the chair of the department evaluation committee signs this document.

Signature of Department Evaluation Chair

Date

	NEXT STEP: After completing Section 8, above, the department evaluation committee chair will return the entire document, the Student Evaluation of Teaching summaries, and any other department-required materials to the Dean’s Office.

---------------------------- Section 9: Faculty Member Certification ---------------------

I certify the accuracy of Sections 1-7. In addition, I have read the comments in Sections 8 (if applicable). (The faculty member may attach comments or any additional statements that he or she wishes to include as part of this document).
_______________________________________ _____________
Signature of Department Chair/Faculty Member

Date

	NEXT STEP: After completing Section 9, the chair/faculty member forwards the original to the dean.

With the exception of probationary, tenure seeking, and/or promotion seeking faculty, only the Faculty Annual Report and the summaries by the department evaluation committee, department chair, and the faculty member (if he/she chooses to include one) will be forwarded to the dean. Other evaluative materials required by the various departments will be retained or returned to the faculty member/department chair.
In the case of probationary, tenure seeking, and/or promotion seeking faculty, the complete portfolio including the Faculty Annual Report will be forwarded to the dean.

------------------------------Section 10: Dean’s Evaluation -------------------------------------

Comments:

Signature of Dean

Date

	FINAL STEP: After signing the form, the dean files a copy in the College, forwards a copy to the faculty member/department chair and the original to the Provost’s Office.

Revised: March 2015
