1
Name:

ANNUAL FACULTY REPORT AND EVALUATION OF PROFESSIONAL ACTIVITIES

For the period September 1, 2002 to August 31, 2003.

Name: Peter J. Taylor

Date: September 7, 2003

Department: Curriculum & Instruction

School: U. Mass. Boston

Rank: Assoc. Prof.

Highest degree and date: Ph. D. 1985

Years at present rank: 1
Date of first UMass Appointment: 9/1/98

II. Teaching
A. Courses, including independent study (include number, credits, enrollments):

Fall,

 Spring,
	Course #
	Course Name
	# Credits
	# Students
	Course #
	Course Name
	# Credits
	# Students

	CCT698
	Practicum: Processes of Research and Engagement
	3
	22
	CCT645
	Biology in Society: Critical Thinking
	3
	9

	CCT694
	Synthesis of Theory & Practice
	3
	4
	CCT693
	Seminar on Evaluation of Educational Change

	3
	24

	CCT696
	Indep. Studies
	1
	3
	CCT694
	Synthesis of Theory & Practice
	3
	6

	CLR
	Preparation of AQUAD report
	
	
	CCT696
	Indep. Studies
	1
	3

	
	
	
	
	
	
	
	

Summer: CCT 618, Critical & Creative Thinking in the Workplace, course coordinator, 3 credits, 16 students.

CCT 696, Independent studies (for synthesis completion), 1 credit, 5 students

B.
Describe any major changes in your teaching approach or responsibilities:

• developed a new syllabus for CCT645 (previously taught as CCT611 in Spr 99) that began with a unit on Problem-based learning.

• developed a syllabus for a new course, “Research & Writing for Reflective Practice,” designed to bolster students’ research and writing practices early in their program of study.

C. (i) List separately Doctoral, Masters, Honor Thesis students who worked under your direction last year.

Completed Masters, as major advisor, 12

Joelle Barton, “tales of gen X nothing: A synthesis of theory and practice”

Susan Butler, “A Teller’s Tale: Joining The Circle -- A Discussion of Process in The Writing of a Novel for Young Adults”

Dory Fish (Oppenheim), “Finding Meaning Through Writing: A Personal Journey Into Writing Development Through Writing Workshops, Personal Experimentation, and Finding The Balance to Create Ideal Writing Environments and Communities With Elementary School Students”
Jeanne Hammond, “Facilitating a Learning Work Environment Through Teamwork Strategies: One Nurse Manager’s Journey”

Barbara A. Huscher, “The Process Of Creating An Information Public Presentation: A Speech On Comprehensive Sexuality Education”

Tamami Nakashima, “A Plan for a Community Education Center in Japan”
Laura Rancatore, “A Commitment For Change”
Kristen Rushworth, “Narrative Inquiry: Conversations That Reinforce My Commitment To Inquiry Based Learning”
Danielle Shylit, “The Colorsong Prophecy: Using Gardner's Theory of Multiple Intelligences to Develop Hero Archetypes for a Young Adult Fictional Fantasy Series Aimed at Promoting a Mythology of Nonviolence”

Brooke Wentzel, “Acknowledging Alternate Realities by Being Responsible for Our Own”

Luanne E. Witkowski, “Basic Training: Inspiring Institutional Change in Higher Education in the Fine and Professional Arts Through Wholistic Practice and Sustainability Education”

Srijula Yongstar, “From ‘Listening Together’ to ‘Thinking Together’: The Use of Thai Radio to Promote Creative Thinking”

Masters syntheses in progress, as major advisor = 4

Michael Cartledge Constance Cook, Roy Dobbelaar, Cynthia Than

(ii) Number of students on whose committees you served.

Completed Masters, as reader = 2

Doctoral students = Jeff Barile (Leadership in Urban Schools, Ed.D, 2003), Nicole Weber (Biology)

D. What were your major responsibilities in advising and counseling last year?
I was the advisor officially for 30 CCT students (18 still active; 2 withdrawn/transferred; 10 Graduated with Masters) and incoming students/applicants, but advised most of the others as well as potential applicants.

I continued to serve a Faculty Advisor for the CCT Program, which involved almost all the duties of a Grad. Program Director, but without the course release (see sect. IV A 1 for details of duties).

E. What were your major teaching and counseling activities last year which are not adequately covered in the previous sections?
Taught Advanced graduate seminar on “Critical Scholarship on Conservation and Development” as a Visiting Professor, School of Forestry and Environmental Studies, Yale University, 2003

III. Research, Creative, or Professional Activity
@indicates listed in last year's AFR in the same category

* indicates primary author/editor other than faculty member

indicates equal joint authorship/ editorship
A. Research Activity
1. Completed (in print)

a. Books and monographs:
b. Textbooks:

c. Edited books:

c2. Edited journals:

"Critical Reflections on the Use of Remote Sensing and GIS Technologies in Human Ecological Research," Special Edition of Human Ecology, in press (with M. Turner*)

d. Articles in journals:

"Critical Reflections on the Use of Remote Sensing and GIS Technologies in Human Ecological Research," Human Ecology, in press (with M. Turner*)

e. Chapters in books or monographs:

"Gene-environment complexities: What is interesting to measure and to model?" pp. 233-253 in The Evolution of Population Biology: Modern Synthesis, ed. R. K. Singh and M. Uyenoyama. Cambridge: Cambridge University Press, 2003.

"Non-standard lessons from the 'tragedy of the commons'," pp. 87-105 in M. Maniates (ed.) Encountering Global Environmental Politics: Teaching, Learning, and Empowering Knowledge. Boulder, CO: Rowman & Littlefield, 2003.

"Reconstructing unruly ecological complexity: Science, interpretation, and critical, reflective practice" in A Discourse on the Sciences: Revisited, ed. B. de Sousa Santos.

f. Reviews, abstracts, pamphlets, newsletter articles.

f2. Introductions to edited journals
g. Papers presented at conferences and meetings which were published in the Proceedings:

2. Works Completed and Accepted for Publication:

@"'Whose trees are these?' Bridging the divide between subjects and outsider-researchers," in R. Eglash and G. DiChiro (eds.), Appropriating Technology. Minneapolis: University of Minnesota Press, forthcoming.

Review of Eugene Odum: Ecosystem Ecologist & Environmentalist, by Betty Craige, History and Philosophy of the Life Sciences, in press.

3. Works Completed and Submitted for Review:
@“Exploring heuristics about social agency through interpretation of diagrams of nature and society,” for How Does Nature Speak: Dynamic Understandings, ed. Y. Haila and C. Dyke

@"The hidden complexity of simple models, or Why theorists of all kinds should be troubled by unmodeled variables having dynamical lives of their own,” for Complexities Of Life: Ecology, Society And Health, ef. T. Awerbach

Review of Science and Other Cultures: Issues in Philosophy of Science and Technology, edited by Robert Figueroa and Sandra Harding, Notre Dame Philosophical Reviews.

4. Work in Progress:

@"Generating environmental knowledge and inquiry through workshop processes"

@The Limits of Ecology Book manuscript under revision for the University of Chicago Press.

@"Genes, gestation, and life experience: Complexities of environment and development in the age of DNA," under revision for Science as Culture
"We know more than we are, at first, prepared to acknowledge: Journeying to develop critical thinking"
B
Creative Activity: Performances, shows, compositions, etc.

1.
Completed. List works presented, performed, produced, or published in your professional specialization (creative writing; composing, designing, choreographing, performing, or producing works in the performing art; sculpting, or exhibiting work of arts, etc.).

2
Completed but not yet presented, performed, produced, or published.

3.
 In Progress
C. Professional Activity not included in A or B above.
1. Completed. List such items as grant awards, papers presented but not published, panels chaired or participated in, editorship of a professional journal, participation on external review panels, review of manuscripts and texts, etc.

Grant awarded

National Science Foundation Grant, “Genes, Gestation, and Life Experiences: A Critical Comparison of Concepts and Methods Used in Analyses of Biosocial Development,” $71,670

Papers presented and Workshops led

“Collaborative generation of Environmental Knowledge,” Middle East Environmental Futures Project, Brown University, July 2003.

“Towards self-assessment of how you are learning to become competent and valued contributors to middle school environmental science education,” Session for Watershed-Integrated Sciences Partnership, University of Massachusetts, Boston, June 2003.

“Reflection, dialogue, and organization as parts of taking initiative to build a professional development learning community,” Session for Watershed-Integrated Sciences Partnership, University of Massachusetts, Boston, April 2003.

"The hidden complexity of simple models, or Why theorists of all kinds should be troubled by unmodeled variables having dynamical lives of their own," Philosophy Department, University of Massachusetts, Boston, April 2003.

“Complexity vs. simplicity in teaching about environment, science, and society,” Yale School of Forestry and Environmental Studies, March 2003.

"Reconstructing unruly ecological complexities: From knowing to practising to engaging," Center for Environmental Research, Leipzig, October 2002; Boston University Philosophy of Science Colloquium, March 2003.
"Using Acrobat to make PDF compilations," for session on "Teaching with instructional technology" at the "Teaching for Transformation" conference, University of Massachusetts, Boston, January 2003.

"Flexible engagement and open questions," Society for Social Studies of Science, November 2002.

"Genes, gestation, and life experiences: Environmental complexities in the Age of DNA," Society for Social Studies of Science, November 2002.

"Unruly Ecological Complexities, Diagrams and Reflective Practitioners," Interdisciplinary Seminar in the Humanities and Fine Arts, University of Massachusetts, Amherst, November 2002.

"How do we know there is a population-environment problem?" Commonwealth Honors College, University of Massachusetts, Amherst, November 2002.

"Assisting others in ecological reconceptualization," Workshop on Handbook of Ecological Concepts, Maison des Sciences de l'Homme, Paris, October 2002.

2. In Progress. List such items as grant proposals submitted, invitations to deliver papers or chair panels, requests to review manuscripts and texts, etc.

D. Other Research, Creative, or Professional Activities not adequately covered in any of the previous sections. Format: include sufficient information to identify the activity in a complete manner.

Visiting Scholar, Pembroke Center for Teaching and Research on Women, Brown University, 2002-03.

IV. SERVICE

A. University Service:

1. Departmental Service and Administrative Contributions
Critical & Creative Thinking Program:

Admissions Committee

Co-ordinator, Program Web site (www.cct.umb.edu, moved to www.cct.umb.edu)

Faculty Advisor

Co-ordinator of the AQUAD review

Routine Faculty Advisor duties included: Admissions inquiries & advising*; Recruited, trained and supervised GAs*; Advised CCT Forum (graduate student organization); Undertook all Office management and record keeping*, Arranged adjunct faculty for courses (for 1 regular courses and for 6 Cont. Ed. courses); Liaison with Graduate Records/Graduate Studies; Convened informal CCT faculty meetings; Led in implementing AQUAD plan; Prepared proposed course schedule; Arranged winter, summer, and on-line Cont. Ed. program; Submitted course proposals and revisions; Cross-program co-ordination and publicity of courses; Reading and approving capstone syntheses.* (* including summer months)

Critical & Creative Thinking Program (cont.):

In addition, in order to keep the CCT program running without another full-time CCT faculty member, I continued to

i) streamline the administration of the Program so it could run without Administrative assistance;

ii) arrange community events and orientations as ways students could get more support and input from each other and from alums; and

iii) address problems around moving students through to completion and reinforced guidelines to prevent those problems in the future.

At the same time, the program needed to maintain its higher enrollments, so I continued to work on

iv) outreach for recruitment;

v) clarifying and strengthening CCT's role in the GCOE

i) Streamlining the administration involved: updating the on-line CCT Handbook that addresses many advising questions; reducing the backlog of filing (paper & computer database); updating the database of students, alums, and other associates.

ii) Developing horizontal support and communication involved: publicizing events, jobs, and other news via CCT News emailings; updating the CCT Directory and listings of abstracts of CCT syn/theses; and continuing to add links to allied organizations on the CCT website.

iii) Problems and Guidelines re: students moving through the Program included: coaching students who had finished courses, but were still working on their capstone synthesis; maintaining the exit self-assessment to contribute to graduates' ongoing learning and provide a record for Program reviewers; organizing new student orientation/community gatherings; soliciting long-range course plans from students; developing and disseminating a set of competency requirements; and developing a syllabus for a new course, “Research & Writing for Reflective Practice,” designed to bolster students’ research and writing practices early in their program of study.

iv) Outreach for recruitment involved: further development of the CCT website; organizing & publicizing CCT events, including fall and spring Open house/Community gatherings.

v) Clarifying and strengthening CCT's role in the GCOE included exploring, clarifying & adapting to the effects of new Department of Education regulations; ditto for budget cuts and post-AQUAD moratorium on admissions; and all the efforts (i-iv) above to the extent that they contributed to CCT remaining viable after a number of years with only one full-time faculty member in the Program.

2. School, College, or University Service and Administrative Contributions

College:

College MEET Educational Technology Fellow, 2001-2

Dean's Task Force on Educational Technology, 2000-2

My other major service to the College consisted of the efforts described in 1. above to ensure that CCT remained viable after a number of years with only one full-time faculty member in the Program.

University:

Advisory Board and Assistant to Director for Program in Science, Technology, and Values (incl. development of http://www.stv.umb.edu)

Environmental Council, 2002-

Chancellor's Committee on Sustainability, Chair, Sub-committee on "Greening academics," 2002- Co-organizer, Faculty Curriculum Development Workshop, 2002-

Adjunct Professor, Department of Environmental, Coastal and Ocean Sciences, 2002-

Co-organizer, site visit towards (successful) Ford Foundation grant application for New England Center for Inclusive Teaching

Associate, Watershed-Integrated Sciences Partnership (NSF-funded), 2002-

B. Service to Profession or Discipline:

International Society for History, Philosophy and Social Studies of Biology, Education Committee, 2001- (see www.faculty.umb.edu/peter_taylor/ishpssbed.html)

Science as Culture, editorial board, 1997-; manuscript review.

Book Proposal Review for Routledge
Association for Supervision and Curriculum Development, Teaching for Thinking Network Board member 2001-3.

Handbook of Ecological Concepts, Editorial Board member, 2002-

Promotion review for candidate at Oregon State University

Organized session at meetings of Society for Social Studies of Science on "Social interactions in the production of epidemiology," 2002

C. Professionally Related Outreach Service to the Public

D. Other service activities or accomplishments not adequately covered in any of the previous sections.

V. Activities and accomplishments not adequately covered in any previous sections.

A. GCOE review items
(With cross-references to previous sections of the AFR and documentation available on the WWW)

1. Indicators of teaching excellence
a.
consistently high responses via student evaluations with an analysis of any weak evaluations and steps taken to address any specific concerns

i) For example of steps taken to address concerns, see syllabus for CCT698 revised in response to students’ request for easier access to the material and requirements (compare http://www.faculty.umb.edu/peter_taylor/698-02.html and http://www.faculty.umb.edu/peter_taylor/698-01.html)

ii) See Note at the end of V.

b.
evidence from student evaluation comments and student letters that show impact of teaching on student understanding and student development

See student comments on personally designed course evaluations, available on

http://www.faculty.umb.edu/peter_taylor/portfolio01-TOC.html

c.
evidence from course materials/syllabi substantiating: a rich conceptualization of the field, how the relevant knowledge of the course relates to the conceptualization of the field, and pedagogical design that gives students both immediate and larger critical and evaluative understandings

See webpages and downloadable materials for individual courses (http:// www.faculty.umb.edu/peter_taylor/syllabi-TOC.html)

d.
evidence of course development to accomplish the above (c) within courses, and of new course development that contributes to a richer conceptualization of the program and includes expansion or deepening of course materials, activities, and updated bibliographies

See Problem-based learning unit in CCT645 (II.B) and continued development of Action Research unit in CCT693.

e.
evidence of activities related to improving one’s own teaching as well as modeling and mentoring for others (such as participation in and/or leading teaching improvement seminars or professional development activities)

i) Updated on-line Practitioner's Portfolio, including Student comments on personally designed course evaluations:

http://www.faculty.umb.edu/peter_taylor/portfolio01-TOC.html

ii) Undertook Teacher-research survey on students in the Practicum class functioning as a support & coaching structure to get most students to finish their reports by the end of the semester (incomplete).

f.
consideration of actual teaching loads, numbers of students taught, modality (seminar, lecture, on-line course), extra efforts to meet teaching needs of program (e.g. summer sessions, training, field experience)

See independent studies, summer course, and new courses in II.A & B

g.
evidence from personal statement of reflective practice in teaching and advising, including a grounded understanding of what students need to learn within their field and program, of personal teaching goals within that context, of the efforts made to accomplish those goals, and of one’s own learning from those efforts

h.
evidence from personal statement, if appropriate, of ways in which teaching and advising are integrated with, contributing to, or informed by one’s scholarship and service

i.
additional supporting documentation such as portfolios, web pages, examples of student work, (with consent forms filled out by students); examples of mentoring and peer coaching with colleagues, etc.

i) On-line Practitioner's Portfolio

ii) See webpages for courses (http:// www.faculty.umb.edu/peter_taylor/syllabi-TOC.html), which now include as links weekly handouts and student reports (e.g., www.faculty.umb.edu/peter_taylor/698-03reports.html

iii) PDF compilation of tools used in teaching (http:// www.faculty.umb.edu/peter_taylor/tools.html)

1.1 Indicators of advisement contributions:
a.
Number and type of advisees

see II.C

b.
Quality of advisement based on an evaluation of both advisor and advising

Note: Each student in each course is required to schedule at least 2 conferences with me during the semester

c.
Contributions to dissertation, thesis, and final project committees with distinctions between serving as chair or reader and with designations regarding this work in relation to teaching load.

see II.C

2. Indicators of excellence in service
see IV.A

Service activities are evaluated primarily along two dimensions:

•
the level of professional competence or expertise required for its performance;

•
the effectiveness of the service, which includes the scope and significance of the service to the welfare of the college, the profession, and/or the community, as well as its impact on the development of the institution.

Contributions relative to service are expected:

•
to be balanced between activities that can be classified as internal and external to the College (√ see IV.A.1 vs. IV.A.2);

•
to show coherence

 (√ see AQUAD reports, http://www.cct.umb.edu/aquad02report.pdf)

•
if in an administrative role, to show how attention to program/department/college and student or community needs and concerns have shaped the administrative unit's policies, practices, and procedures (√ see IV.A.1, Critical & Creative Thinking Program).

Service may include:

a. administration at any level (√see IV.A.1and IV.A.2)
b. service on department, college, or university committees with distinctions between one's role as chair or member

(√ Coordinator of CCT and of AQUAD review – see IV.A.1; Co-organizer, site visit towards (successful) Ford Foundation grant, Chair, Sub-committee on "Greening academics” and Co-organizer, Faculty Curriculum Development Workshop – see IV.A.2)
c. service to student organizations (√ Advised CCT Forum -- graduate student organization)
d. service to any public or private counseling or educational institution (√ ASCD Teaching Thinking network)
e. consultation or service to government or other public interest groups;

f. service to professional organizations (√ see IV.B)
g. direct community organizing and development

h. presentations to schools, organizations and institutions that enhance the profession

i. consultations within the institutions

j. developing and implementing partnerships with schools, school districts and agencies.

3. Indicators of excellence in scholarship

The category of scholarship is broadly construed to include all original inquiry (both theoretical and empirical); systematic analysis or critique of problems (both practical and theoretical) that result in original writings or products; systematic program development work; and creative activities (such as artistic production). In general, the category of scholarship involves the question of through what scholarly and creative efforts, the faculty member is adding to society's understanding of education and counseling, and is strengthening capacities for identifying and resolving issues in those fields. The assumption is that productive scholarly activities in the College will take many forms and involve many disciplines or combinations of disciplines. The measure of what is productive scholarship is that it is judged to be creative, rigorous, and valuable after being publicly scrutinized by professional peers.

The advancement of theory and practice in education, counseling, school psychology, and related fields of the College calls for many kinds of scholarship. Therefore, various specialized forms of scholarship are likely to be found among faculty. Each specialized form requires somewhat different criteria for judging the significance and soundness of the faculty member's work. In many areas, scholarship is heavily empirical, analytic, and quantitative, drawing from a variety of methodological traditions in the natural and behavioral sciences. In other areas, the approaches may be more qualitative, drawing upon naturalistic or ethnographic approaches. In some areas of education, counseling, and school psychology, faculty members contribute through applied or decision-oriented inquiry as opposed to conclusion-oriented inquiry. The development and evaluation of policy is another important form of inquiry in these fields.

Evidence of scholarly work in almost every field will include written documents (articles, chapters, and books as well as evaluation reports, grant proposals, etc.) or other products (computer software, videos, etc.) that show:

•
deep theoretical underpinnings relevant to the current state of the discipline and its related fields;

•
rich conceptualization of some aspect of the field's problems/issues/questions and of how particular areas of inquiry or activity might be relevant to addressing them;

•
an approach to scholarly inquiry/applied scholarly activity that is well justified, coherent, and appropriate to the goals of such inquiry or activity;

•
analysis, synthesis, model-building, or otherwise making sense of what is being learned from this endeavor;

•
with whatever has been learned, some sense of its implications and what real difference it might make to the work that goes on in relevant settings.

It is recognized that certain types of scholarship require more effort and are held to higher standards of public and peer evaluation. Therefore, the College Personnel Committee recommends that in major personnel decisions, different weightings be considered. Listed below are two categories, A and B, in which the A category requires more stringent public scrutiny and, therefore, should receive more weight in personnel reviews.

Scholarship activities include (but are not limited to):

Category A

(see III.A)

a. Articles published in refereed journals (√)
b. A scholarly book that advances the knowledge base or synthesizes existing knowledge (√, under revision)
c. A textbook designed for student use

d. Chapters in books written by or for scholars or practitioners (√)
e. A creative exhibition or work that has received appropriate peer review and is relevant to the faculty member's field

f. Editorship of a major reference journal

g. Receipt of a major research and/or training grant (with high impact on programs, students and the institution) (√)
h. A scholarly monograph that is solicited, published, and disseminated for broad professional review

i. Completion of a major project which contributes to the practice of education or counseling (e.g. the development of innovative curriculum or a program evaluation) and which is peer reviewed

j. Receipt of a national or international award for scholarship.

Category B

(see III.C)

a. Presentation of a research or scholarly project at a prominent international, national, or regional conference or gathering of professionals (√)
b. Presentation of a solicited or referred scholarly paper at a prominent international, national, or regional conference or gathering of professionals (√)
c. Publication of a scholarly review of a book for a professional journal or other major publication (√)
d. Contribution to a major professional newsletter or an editorial statement in a major professional publication

e. Development of a comprehensive curriculum guide or educational plan for a school system or significant collection or schools that is adopted for official use

f. Development of media and materials, such as computer software, films, and videotapes if published or adopted for official use, such as by a school system

g. Membership on an editorial board of a major professional journal (√)
h. Receipt of a regional or state award for scholarship

i. Receipt of a pilot research or training grant

j. Presentation of a scholarly speech or public testimony to governmental policy makers.

3.1 Coherence of scholarship and integration with teaching and service
Coherence is a key dimension of presenting and understanding a faculty member's scholarly work -- How does the candidate see coherent threads of meaning and impact in his or her scholarship and how does she or he reflect on her or his contribution to important issues and the current state of knowledge in his or her field(s)? How does she or he, if appropriate, integrate her or his scholarship with teaching and service?

See manuscripts "We know more than we are, at first, prepared to acknowledge: Journeying to develop critical thinking," http://www.faculty.umb.edu/peter_taylor/journey.html and "Generating environmental knowledge and inquiry through workshop processes,” …/ECOS.html
Note: During the ’02-03 academic year I asked my chair and the Dean to acknowledge formally the service I do fulfilling the duties of Graduate Program Director for CCT Program, given that the post-January 2001 policy that these duties would be carried out by the Department chair has not been implemented. Eventually I gave up. Nevertheless, I would like to note here that the high admissions level over the last 2 years and the desire of most of those students to move quickly through the Program increased the “GPD” workload this year and led to student numbers in required courses CCT698 and CCT693 being over capacity (which was already too high given that these are teacher research style courses with frequent writing assignments and revision). I attribute some of the concerns expressed in the narrative evaluations I conducted for CCT698 and CCT693 to my not having sufficient time to give everyone the on the spot individualized attention and quick turnaround of comments on assignments that they sometimes needed. The post-AQUAD review pressure to graduate current CCT students with reduced resources means the student numbers in these courses and the “GPD” duties will not decrease this coming year.

Service and teaching demands also limited my Research and Professional Activity. Although I was able to make a decent number of scholarly presentations, I was not able to meet several deadlines for moving drafts through to publication. Luckily, I had the opportunity to participate as a Visiting Scholar in a seminar at Brown University and teach an advanced graduate course at Yale—both activities helped me keep up with the literature in my areas of specialization.

AFTER COMPLETING SECTIONS II THROUGH V, THE FACULTY MEMBER FORWARDS ALL COPIES TO THE DEPARTMENT HEAD OR CHAIR

VI. Comments of the Department Personnel Committee (Please include the basis for evaluation.)

Signature of the Chair of Personnel Committee

VII. Comments of the Department Head or Chair (Please include the basis for evaluation.)

Signature of the Department Head or Chair

AFTER SECTIONS VI AND VII HAVE BEEN COMPLETED, THE DEPARTMENT HEAD OR CHAIR RETURNS ALL COPIES TO THE FACULTY MEMBER.

VIII. I certify the accuracy of Sections I and V. In addition, I have read the comments in Sections VI and VII. (An additional statement, with appropriate copies, may be appended.)

Date

Signature of the Faculty Member

AFTER COMPLETING THIS SECTION, THE FACULTY MEMBER SENDS THREE COPIES TO THE DEPARTMENT HEAD OR CHAIR, WHO FORWARDS TWO COPIES TO THE DEAN.

IX. Dean’s comments, if any.

Signature of the Dean

AFTER COMPLETING THIS SECTION, THE DEAN FORWARDS ONE COPY OF THIS FORM TO THE PROVOST. IF THE DEAN MAKES ANY COMMENTS, THE DEAN SHALL SEND A COPY OF THIS FINAL PAGE TO THE FACULTY MEMBER AND THE APPROPRIATE DEPARTMENT HEAD OR CHAIR WHEN THE DEAN FORWARDS THE COPY OF THE FORM TO THE PROVOST.
