
University of Alaska Fairbanks
COMPREHENSIVE POST-TENURE REVIEW
CUMULATIVE ACTIVITIES REPORT
For CES FACULTY

Instructions: Respond to each section of this Activities Report as completely as possible, covering the prior six years of your faculty appointment.

If you have any questions, please consult with your dean or director, or contact the Office of the Provost.

[bookmark: _GoBack]
1. Personal Information

	Name
	Academic Title
	Department/Division

	
	
	

2. Workload Summary

	Year
	Teaching
	Research
	Service (1)

	
	Percentage:
	Percentage:
	Percentage:

	
	Units:
	Units:
	Units:

(1)	Include management under service.

3. Teaching

Table 3.1: Instructional Activities										
	Campus/
Semester
	Course Name,
Number & Title
	M/I
(1)
	Credit
Hours
	Contact
Hours
	No. of Students
	Shared
(2)
	KNWL Area Codes

	
	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	
	

(1)	Multistate (M) or integrated (I) activity: place an M and/or an I in the space to indicate if the activity involved more than one state (multistate) and/or integrated research and Extension (integrated).
(2)	Name(s) of instructors if course is team-taught.
.
Table 3.2: Instructional Activities – Non-credit (instructor) (1)
	Date
	Class Title
	M/I
	Location
	Hours
	KNWL Area Codes
	Total Partici-
pants

	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	

(1) A non-credit instructional activity that is taught by the faculty member. These instructional activities are developed from research-based information and could include a student evaluation of the class.

Table 3.3: Instructional Activities – Non-credit (leadership in arranging) (1)
	Date
	Class Title
	M/I
	Location
	Hours
	KNWL Area Code
	Total Partici-
pants

	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	

(1)	A non-credit instructional activity that is arranged or coordinated by the faculty member. In Extension this could include classes, conferences, workshops or other instructional activities (specify) sponsored and coordinated by the Extension faculty where other experts are the instructors.

Table 3.4: Curriculum Development
	Date
	Curriculum Title
	M/I
	Author(s) &
Collaborator(s)
	Purpose
(1)
	Hours
	KNWL Area Codes

	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	

(1)	The purpose of this curriculum development was: new curriculum; major revision; periodic update.

Table 3.5: Graduate Committee Chair
	Date
	Student Name
	Campus/Degree Sought
	Student Status (1)
	Hours
	KNWL Area Codes

	
	
	
	
	
	

	Totals
	
	
	
	
	

(1)	Active, inactive or graduated (if graduated indicate year degree was awarded).

Table 3.6: Student Advising - Graduate or Undergraduate
	Date
	Student Name
& Status
(1)
	Degree Sought
	Type
(2)
	Hours
	KNWL Area Codes

	
	
	
	
	
	

	Totals
	
	
	
	
	

(1)	Active, inactive or graduated (if graduated indicate year degree was awarded).
(2)	Member of graduate, undergraduate or senior thesis committee; individual advising of graduate students.

4. Research, Scholarly and Other Creative Activities
Table 4.1: Publications from Original Research
	Date Published
	Citation
(1)
	M/I
	Type
(2)
	Review
(3)
	Level of Outreach
(4)
	Hours
	KNWL Area Codes

	
	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	
	

(1)	Give full citation, including all co-authors.
(2)	Published journal articles, abstracts, conference proceedings, books, pamphlets, publications, guides, technical manuals, reports or other published documents that are based on original research.
(3)	Type of review: peer, editor or board of editors, conference committee, conference session chair, or other (specify).
(4)	Potential audience for publication: state, national, international, universe.

Table 4.2: Non-Journal Publications from Original Research
	Date Published
	Citation
(1)
	M/I

	Type
(2)
	Review
(3)
	Level of Outreach (4)
	Hours
	KNWL Area Codes

	
	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	
	

(1)	Give full title of publication, name of publisher and all authors and co-authors.
(2)	Published Extension publication, pamphlets, guides, technical manuals, reports, conference proceedings, or other documents that are based on original research.
(3)	Type of review: peer (Alaska and/or other states), conference committee, conference session chair, or other (specify).
(4)	Potential audience and distribution for publication: state, national, international, universe.

Table 4.3: Publication in PRESS (1)
	Date Published
	Citation
(2)
	M/I
	Type
(3)
	Review
(4)
	Hours
	KNWL Area Codes

	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	

(1)	List those publications for which all editorial work is complete and awaiting scheduled publication.
(2)	Give full title of publication, name of publisher and all authors and co-authors.
(3)	Any type (journal, abstract, Extension, report, etc.) of publication from original research.
(4)	Type of review: peer (Alaska and/or other states), conference committee, conference session chair, or other (specify).

Table 4.4: Professional, Creative Activities
	Date
	Nature of Activity/Title
(1)
	M/I
	Participating Individual(s)
	Level of Activity
(2)
	Hours
	KNWL Area Codes

	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	

(1)	List activities that are original creations or from original research, such as: performances, exhibits, presentations, audio/video recordings, computer programs, musical compositions, poems, concert performances.
(2)	Local, regional, state, national, international.

Table 4.5: Sponsored Projects/Commissions Received
	Date Granted & Duration
	Names
(1)
	PI or Co-PI
	Project Title
	M/I
	Grant Sponsor
	Grant Amount
	KNWL Area Codes

	
	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	
	

(1)	Include names of all investigators.

Table 4.6: Other Scholarly Work in Progress
	Date
	Nature of Activity
(1)
	Names
(2)
	Publication/Project Title
	M/I
	Hours
	KNWL Area Codes

	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	

(1)	Document scholarly work in progress. This will include but is not limited to: proposals pending, proposals in preparation, proposals denied during review period, manuscripts at all stages up to IN PRESS, unfunded projects/activity.
(2)	Names of PI/Co-PI, author, co-author(s) or collaborators on proposals, manuscripts or projects/activities.

Table 4.7: Conference/Meeting Participation
	Date
	Conference Name
	Type
(1)
	Title
	Names
(2)
	M/I
	KNWL Area Codes
	Total Partici-pants

	
	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	
	

(1)	Type of presentation or activity could include: poster session, roundtable, formal presentation or other (specify) from original research.
(2)	Names of presenter(s).

5. Public, University and Professional Service
Table 5.1.1: Public Service (1): Presentation to Groups, Agencies or Organizations
	Date
	Title of Presentation
	M/I
	Name
(2)
	Location
	Level of Activity (3)
	Hours
	KNWL Area Codes
	Total Partici-pants

	
	
	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	
	
	

(1)	Public service: in organized, non-remunerative, educational and consultative activities which devolve from a faculty member’s professional expertise and further the interests or prestige of the university.
(2)	Name of group, agency or organization to whom the presentation was given.
(3)	Your role in the presentation: presented, OR arranged by the faculty member.

Table 5.1.2: Public Service: Consultations with Individuals, Groups, Agencies or Organizations
	Date
	Subject
	Individual or Name
(1)
	Type of Consultation (2)
	M/I
	Hours
	KNWL Area Codes
	Total Partici-pants

	
	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	
	

(1)	Enter who the consultation was with: an individual OR name of group, agency or organization. Do not enter an individual’s actual name, just enter the word individual.
(2)	What type of consultation occurred: phone, e-mail, face-to-face, etc.

Table 5.1.3: Public Service: Popular Media – Newspaper and Magazine Articles
	Date Published
	Title
	Author or Resource (1)
	M/I
	Publication
(2)
	Circulation (3)
	Hours
	KNWL Area Codes

	
	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	
	

(1) Were the newspaper or magazine articles authored by you OR were you a resource to the reporter/author.
(2) Name of newspaper or magazine.
(3) Number of subscribers or readers of the newspaper or magazine.

Table 5.1.4: Public Service: Publications, DVDs, Web Modules and Websites
	Date Published/Released
	Title
	Author(s)
	M/I
	Type
(1)
	Review
(2)
	Distribution (3)
	Hours
	KNWL Area Codes

	
	
	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	
	
	

(1)	What kind of publication is this: newsletter (electronic and/or printed), DVD, web-based modules, websites, fact sheet, bulletin, pamphlet, technical publication, guide or other (specify).
(2)	Kind of review, if applicable: peer (specify Alaska or other states), district, other (specify).
(3)	Local, district, state, national, international.

Table 5.1.5: Public Service: Publications – Journal Articles Not from Original Research
	Date Published
	Citation
(1)
	M/I
	Type
(2)
	Review
(3)
	Distribution (4)
	Hours
	KNWL Area Codes

	
	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	
	

(1)	Give full citation including: title, publisher, issue, author(s) and co-authors.
(2)	Published journal articles, abstracts, conference proceedings or other published documents that are not from original research.
(3)	Kind of review: peer, editor or board of editors, conference committee, conference session chair, or other (specify).
(4)	Potential audience for publication: state, national, international, universe.

Table 5.1.6: Public Service: Television and Radio
	Date Aired
	Program Title
	M/I
	Type
(1)
	Station/
Location
(2)
	Program
Duration (3)
	Hours (4)
	KNWL Area Codes

	
	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	
	

(1)	Program, public service announcement, interview, demonstration, other (specify).
(2)	Station call letters and location.
(3)	Duration, in minutes, of television or radio program, public service announcement, interview or other.
(4)	Time spent in preparation and recording.

Table 5.1.7: Public Service: Paraprofessional and Volunteer Programs Supervised by Faculty (1)
	Date
	Title
(2)
	M/I
	Hours (3)
	Audience Type & Location
(4)
	Number
Paraprofs/Volunteers (5)
	Faculty
Hours (6)
	KNWL Area Codes
	Total Partici-pants (7)

	
	
	
	
	
	
	
	
	

	Totals
	
	
	
	
	
	
	
	

(1)	The purpose of this table is to document the educational outreach activities of volunteers and paraprofessionals whose programs are supported by faculty.
(2)	Titles could include: consolidated categories of programs or activities for FSNEP, EFNEP, Master Gardeners, Master Food Preservers, 4-H volunteer leaders, FCE volunteers, other (specify) OR the title of a specific program, class, presentation or activity carried out by volunteers or paraprofessionals.
(3)	The amount of time (hours) the volunteers or paraprofessionals spent carrying out the program or activity.
(4)	Indicate if the audience was a specific agency, organization, group or the general public and the location (city) where the program or activity was offered.
(5)	Document the number of paraprofessionals or volunteers who provided leadership or instruction for the program or activity.
(6)	Document the number of faculty hours spent in providing subject matter support, supervision, or general oversight of the paraprofessional(s) or volunteer(s) programs or activities.
(7)	Document the number of participants in the program or activity offered by the volunteer(s) or paraprofessional(s).

Table 5.2: University Service (1)
	Date/
Duration
	Activity
	M/I
	Your Role
	Hours
	KNWL Area Codes

	
	
	
	
	
	

	Totals
	
	
	
	
	

(1)	University service: as program chair or department head; service on administrative and governance committees; service on collective bargaining unit committees or elected office; and other tasks as deemed necessary by the university. In Extension examples include but are not limited to: office coordinator; member or chair of a search committee; coordination or participation in district or state needs assessments; supervision of paraprofessionals or administrative staff; leadership or participation in program planning meetings; coordination and/or representation at state fair and health fair booths; Extension representative or liaison to other agencies, organizations, University of Alaska MAUs or CSREES/USDA committees; UAF committee such as faculty senate, faculty appeals, comprehensive review, promotion and tenure review or post-tenure review; and other (specify). Activities in this category do not require the specific professional expertise of the faculty member for participation.

Table 5.3: Professional Service (1)
	Date/
Duration
	Activity
	M/I
	Your Role
	Hours
	KNWL Area Codes

	
	
	
	
	
	

	Totals
	
	
	
	
	

(1)	Professional service: on grant, journal, or accreditation review boards, or as an ad hoc reviewer, in the faculty member’s area of expertise; as an officer in a professional society; organizing and/or chairing conferences, symposia, seminars, etc.; editing journals, books, special volumes of papers, etc. In Extension activities could include: peer review of publications; peer review of storyboards or scripts for DVDs and web-based modules; peer review of teaching and curriculum; faculty mentoring committee; and other (specify). Activities in this category require a faculty member’s professional expertise for participation.

6. Professional Development

Table 6.1: Professional Development: Conferences and Meetings
	Date
	Conference Title
	Location
	Hours
	Your Role

	
	
	
	
	

	Totals
	
	
	
	

Table 6.2: Professional Development: Formal Education
	Date
	Course Title/Activity
	Institution
	Credits

	
	
	
	

	
	
	
	

Table 6.3: Professional Development: Membership in Professional Organizations
	Date(s)
	Organization
	Your Role

	
	
	

	
	
	

7. Honors and Awards
Table 7.1: Honors and Awards
	Date
	Honor or Award
	Presented By
	Reason for Honor/Award

	
	
	
	

	
	
	
	

	
	
	
	

Updated August 2014	Form Updated: 9/10/08
