
NAME:

DIVISION OF BIOLOGY

2013 FACULTY ANNUAL REPORT

OF PROFESSIONAL ACTIVITIES

PERIOD: January 1, 2013 through December 31, 2013

DUE DATE:

January 6, 2014

Name___________________________________

PROFESSIONAL ACTIVITIES

I.
INSTRUCTION

A.
List courses taught this year. Identify fall, spring semester, and include summer school and intersession courses.

1)
Lecture: (If the course was co-taught, who was the coordinator?)

Your Contact

Approximate

Course No.

Title

Hours/Semester

No. of Students

2)
Laboratory:

Your Contact

Approximate

Course No.

Title

Hours/Semester

No. of Students

a)
Lab Coordinator/Supervisor (name staff)

b)
Lab Sections you personally delivered:

3)
Recitation:
 4) Principles of Biology Studio(s):
Semester
Time/Days

Contact Hours
Students

Co-Instructors
B.
Non-classroom Instruction.

1)
Numbers of undergraduate and graduate students, and credit, in your program under Problems, MS Research, PhD Research, and Postdoctoral Research Courses.

2)
Did you supervise practicum and/or graduate teaching assistants? List their names and identify the course. What was their responsibility in the course? How frequently did you have organizational and subject matter meetings with GTAs? Who was responsible for lab grades in the course?

3)
Undergraduate Advising Activities: (indicate number)

C.
Documentation of Instructional Quality.

1)
Please provide a syllabus for each course you taught. Provide additional evidence that relates to the quality of your instructional activities. Possible examples include instructional awards, peer evaluations, and course content and organizational changes. The inclusion of student evaluation reports is required. If you choose to include a non-TEVAL student rating of your instruction (course), please identify the nature of the evaluation and how it is controlled for student motivation and other possible biases.

2)
Please describe any additional information that is related to your teaching efforts or that describes responsibilities not noted above.
D.
Scholarly Achievements in Biology Instruction.

1)
Grants for Instructional Equipment, Course Modification, or Course/Curriculum Development (identify PI, provide title, granting period, amount, agency, and indicate funded, pending, or not funded)

2)
Publications Related to Instruction (indicate authors, title, journal, inclusive page numbers, and if peer-reviewed; for textbooks, indicate authors, title, number of pages, publisher, and target course/student population)

3)
Presentations Related to Instruction (list meeting, title of paper, authors, and indicate if invited or contributed; underline the name of the presenter)
II.
NON-DIRECTED SERVICE (where appropriate, indicate whether you were a member or chairperson).

A.
Committees or panels (Indicate meeting frequency, purpose of committee, individual responsibility)

1)
National:

2)
State:

3)
University/College:

4) Division:

B.
Editorial Services
1)
Scientific Editorial Boards‑‑list journals (indicate if your responsibility is principally reviewing,

editing, or managing the review process)

2)
Editorial Review Services‑‑list journals and number of manuscripts
3)
Mail Scientific Grant Review Services--list agencies and number of grants reviewed
C.
Number of graduate student supervisory committees‑‑(list students, but not your own). Indicate if the

committee met this year and the purpose of the meeting.

1)
Division of Biology graduate student committees:
2)
Other Graduate Program graduate student committees:
D.
Please describe any additional service activities not discussed above.

III. RESEARCH ACTIVITIES

A.
Direction of research (list names and projects)

1)
Postdoctoral:

2)
Graduate:

3)
Undergraduate:

B.
Papers presented at scientific meetings (List meeting, title of paper, authors--indicate (a) contributed platform presentations, (b) contributed poster presentations, and (c) invited presentations. In each case, underline the name of the presenter and indicate undergraduate presenters with an asterisk.)
C.
Seminars or talks presented by you and/or a member of your research group (List titles, location, and speaker.)

D.
Research grants (Identify the principal investigator. Indicate, by asterisk, grants that fund undergraduate
 research.)

1)
Active extramural grants (title, granting period, amount, source or agency)

2)
Extramural grants pending (same information as indicated above)

3)
Extramural grants submitted, but not funded

4)
Intramural grants received (title, period, source, amount; examples include BRIEF, AES, and BGR)

E.
Publications (list authors, title, journal, volume and inclusive page numbers).

1)
Manuscripts published or in press in journals, books, chapters, etc. Indicate those that are peer reviewed. Indicate undergraduate authors/co-authors by asterisk.

2)
Additions:
IV.
MENTORING (If you were assigned as a mentor to a junior faculty member, or if you are a junior faculty
 member with a mentor, please provide the following information. All others may proceed to section V.)
A. Name of mentor or mentee:

B. Number of mentoring meetings during this period:

C. Purpose of meetings (grant review, manuscript review, general advice or answering questions, etc.)

D. If mentoring involved reading and evaluation of grant proposals listed above, please indicate these
 proposals with an asterisk (*) in the list above.
E. Other comments about mentoring activities
V.
GENERAL COMMENTS

I invite any suggestions or comments that you may have concerning this Annual Report, Division activities, etc.

VI.
PROPOSED 2014 OVERALL EFFORT (%age of Biology appointment)
Indicate the basis for any proposed changes from your 2013 effort.

instruction

service/administration

 research
