[bookmark: _GoBack]Third Year Review
Formatting Guidelines

Third Year Review

The following from the SchoolCollege of Education Policies and Procedures describes the rationale and philosophy of the third year review.

2.8 Third Year Review of Non-Tenured Faculty (7/5/01)
2.8.1 Rationale and Philosophy
The criteria for tenure and the standards for their application will be the same for all eligible faculty members within academic rank, regardless of their years of service or other similar factors.
It is the responsibility of the SchoolCollege of Education to provide guidance to non-tenured faculty with regard to candidacy and progress toward tenure and possible promotion. Review of non-tenured faculty will provide written and oral assessments to include: (a) strengths and weaknesses in the areas of teaching, research and scholarly activity and service; (b) suggestions for strengthening the faculty member’s performance, and (c) recommendations regarding the format and documentation of the candidate’s vita and supporting materials. Although this review and its recommendations and findings do not imply a commitment to future school or university action in promotion and tenure, the review is intended to provide candidates with specific, formative assessments of progress toward tenure and/or possible promotion.

Third Year Review
List of Required Documentation

This document provides a list of the items that should be included in the candidate’s binder. The binder should be of good quality, sturdy, easy to open, and have reinforced rings.

Introduction

Cover Page
Table of Contents

Narrative (includes Tables 1-8)

Curriculum Vitae

Annual Reviews (Table 9, actual annual reviews, and feedback on annual reviews)

Promotion and Tenure Annual Publication Verification Report

Teaching and Educational Activities

Course Evaluations (summary sheets for course evaluations; Table 2 may be reproduced and included before summary sheets)

Sample Syllabi

Sample Assessments

Individual Instruction (Tables 10-12)

Professional, Curriculum, and Program Development

Additional Significant Evidence

Research, Scholarly or Artistic Activities

Category 1 Publications

	Publication Record

	Journal Information

Grant Record

Presentation Record

Professional Activities and Service

Service Within the Institution

Service to Professional Organizations

Appendices (if necessary)

Third Year Review
Required Documentation

This document provides a list and a description of the items that should be included in the candidate’s binder. Things that should not be included in the binder include: thank you notes, PowerPoint presentations, certificates, manuscripts that are in progress, conference programs, grant proposals, workshop evaluations, etc.

Introduction

1. Cover Page – including the required information. See p. 8 for template.
2. Table of Contents – The major headings for the Table of Contents appear in the List of Required Documentation, pp. 1-2. Candidates should only include those headings that are pertinent to their documentation.

3. Narrative – Limited to 25 pages. See p. 9 for guidelines and Tables 1-8, pp. 11-15. The narrative should only address those activities completed since coming to UHCL. Work prior to this time will be referenced only in the curriculum vitae. This document will also be sent electronically to the chair of the Third Year Review Committee and the Department Chair.

4. Curriculum Vitæ – This document will be sent electronically to the chair of the Third Year Review Committee and the Department Chair. See vita template, pp. 21-25.

5. Annual Reviews – A summary table showing all the Annual Review ratings for teaching, research, and service. See Table 9, p. 16. A copy of each annual review should be included along with copies of the evaluator’s comments for each of the annual reviews.

Teaching and Educational Activities

1. Course evaluations – The candidate must include summary sheets for all course evaluations for semesters preceding the review. Table 2 (p. 11) may be reproduced and included in this section.

2. Sample Syllabi – The candidate must include a sample syllabus for each of the courses she/he teaches. It is not necessary to include every syllabus, only one for each different course.

3. Sample Assessments - The candidate must include sample assessments used in the courses taught. The course number and title, the description of the assignment/assessment, and the rubric for that assignment/assessment (if appropriate) should be included. It is not necessary to include every assessment, but it is desirable to include an example of each type of assessment used.

4. Individual Instruction – This section may include supervision of dissertations, theses, projects, internships, comprehensive examinations, independent study courses, and presentations or publications with students (e.g., If the candidate does not supervise internship, this item would not be included).

a. A summary table listing the total number of capstone experiences (e.g., dissertations, theses, projects, comprehensive exams) which the candidate has chaired or on which the candidate has been a committee member. See Table 10, p. 16.

b. A summary table listing the total number of students for whom the candidate has served or is serving as the graduate internship supervisor. The table must include the semester the candidate supervised interns, course number, the number of interns supervised, and the placement. See Table 11, p. 17.

c. A summary table listing the total number of doctoral level students and the total number of master’s level students for whom the candidate currently serves as the faculty advisor. See Table 12, p. 17.

d. A table listing each student for whom the candidate has offered or is offering an independent study course. The candidate must include the student’s name, the topic of the course, the semester the course was offered, and the completion date (or expected completion date). See Table 13, p. 18.

e. Any other evidence with respect to the candidate being involved individually with the instruction or advisement of a student. Other examples include, but are not limited to, publishing an article or making a presentation with a student. List articles and presentations in APA format with student’s name underlined. See p. 19 for sample entries.

5. Professional, Curriculum, and Program Development - This section includes information on the candidate’s efforts in terms of professional development and her/his involvement in the development of new courses, new certificate programs, etc. Other information that may be included in this section would be the development of teaching materials (e.g., modules, instructional media, etc.).

a. The candidate is required to provide a list of the activities used to upgrade her/his own skills in teaching or research. Copies of the candidate’s Professional Development Tables from the Annual Reviews should be used to document this item.

b. A brief description of involvement in curriculum/program development. Examples would include developing a new degree/certificate program, developing a new course, developing a new mode of delivery of a course, substantially revising a course, making use of new teaching techniques. The candidate must include the course/program, the nature of the development and the candidate’s role in the development.

c. A brief description of involvement in the marketing of the university/SchoolCollege of Education programs and the recruitment of students to the programs. The candidate must include the specific program, the specific activities and the candidate’s role in the recruiting/marketing efforts.

d. A list, with the most current APA style citation information, of any teaching materials such as articles, textbooks, presentations, media, funded grants, etc. the candidate has developed which belong in the section on Teaching and Educational Activities as opposed to Research, Scholarly or Artistic Activities. For example, a workshop as opposed to a research presentation, a “how to” article as opposed to a research article, a teaching module, electronic presentations or media related to teaching.

6. 	Additional Significant Evidence – Any additional evidence of involvement in teaching or professional development that does not fit in the previous categories should be included here.

Research, Scholarly or Artistic Activities

1. 	Category 1 Publications - A copy of each Category 1 publication that has been published or accepted for publication since coming to UHCL should be submitted. A Category 1 publication is defined in Policy 2.4.7.2 as “Books, Book Chapters, International/National Refereed Articles and Edited Books”.

a. Publication Record - This section allows the candidate to provide any information concerning the publications that is not documented in the vita. For example, if the candidate is not the first author on an article with three or more authors, then he/she must provide a description of his/her role in the publication. If a manuscript is “in press” the candidate must provide documentation from the editor and/or publisher that indicates that the manuscript is approved for publication and provide a timeline for publication.

b. Journal Information - The candidate must provide the details of each journal in which he/she has published. These details include refereed/non-refereed, acceptance rate, circulation, journal level (local, state, national or international), print or electronic format, impact factor, etc. This information may be found in Cabell’s Publishing Opportunities Directory or Ulrich’s Serials Analysis System. If this information is not available in Cabell’s or Ulrich’s the candidate should request the information from the journal editor. If a manuscript is “in press” the candidate must provide documentation from the editor and/or publisher that indicates that the manuscript is approved for publication and provide a timeline for publication.

2. 	Grant Record - This section allows the candidate to provide any information concerning her/his grants that is not documented in the vita. The candidate should provide an abstract for each funded grant on which she/he is PI or Co-PI. In addition, the candidate must provide documentation from the funding agency that lists the PI and/or Co-PI of the grant and the grant amount. The candidate should describe in more detail her/his role in each grant. The candidate should include a table with the pertinent information for each grant. See Table 14, p. 20.

3.	Presentation Record - This section allows the candidate to provide any information concerning the presentations that is not documented in the vita. For example, the candidate should mention if the presentation was made more than once at a conference, rather than repeat the listing. If there is more than one presenter, then the candidate’s role in the presentation should be described. The presentation citations should be in APA format.

Professional Service Activities

1. 	Service Within the Institution - This section allows the candidate to provide any information concerning service to UHCL that is not documented in the vita. Service activities discussed in this section should be ones beyond that which is required of the candidate because of her/his position at UHCL; for example, every professor is expected to attend all program and School meetings. The discussion in this section should be for those service activities in which the candidate’s role was extensive. If elaboration is provided, it should focus on accomplishments first, then time and level of involvement.

2. 	Service to Professional Organizations - This section allows the candidate to provide any information concerning service to his/her professional organizations that is not documented in the vita. Activities that are not to be discussed in this section are being a member of an organization or attending the organization’s conferences. The discussion in this section should be for those service activities in which the candidate’s role was extensive. When elaboration is provided, it should focus on accomplishments first, then time and level of involvement.

Appendices

The candidate can include other necessary documentation in this section.

This document was revised by the 2015 Promotion & Tenure Revision Committee to provide guidance with regard to your candidacy and progress toward tenure and possible promotion. We have attempted to include as much information as possible, but please contact either the Chair of the Departmental Promotion & Tenure Committee or your Department Chair with any additional questions.

Formatting Requirements

1. The binder used should be sturdy and have reinforced rings. It will be opened and closed by many individuals.

2. Type-written tabs that extend beyond the width of the paper should be included for all categories that are bolded or underlined on the preceding pages. Please use one color tab for the following: Introduction; Teaching and Educational Activities; Research, Scholarly or Artistic Activities; Professional Activities and Service; and Appendices. Use a second color tab for all underlined categories.

3. Please use sheet protectors in the following manner:
 Place every two pages of the Narrative and the Curriculum Vitæ back-to-back in one sheet protector.
 Place the annual reviews, by years starting with the current review, in one sheet protector, followed by the evaluator’s comments on your annual review in one sheet protector.
 Place the summary table showing the Annual Review ratings for teaching, research, and service in one sheet protector.
 Place each publication in one sheet protector. If the publication is too bulky, it may be divided into two or more sheet protectors.

The template for the cover page follows.

Name:
Current Rank:
Date of Appointment to Current Rank:
Date of Original Appointment at UHCL:
Action Requested:	________ Third-Year Review
________Tenure and Promotion to Associate Professor
________Tenure as Associate Professor
________Promotion to Professor

NARRATIVE

The purposes of the Narrative are to make the case for the requested action and to highlight and describe the candidate’s most important accomplishments. This entails providing a detailed description of your activities and accomplishments since coming to UHCL. The candidate should not assume that all readers of the documentation are familiar with the candidate’s work. The Narrative should
 -be double-spaced,
-include a header or footer with the candidate’s name and the page number,
-not exceed 25 pages
-use 12 point font

Narrative
Introduction
Include your initial date of tenure-track appointment at UHCL; your goals in terms of teaching, research and service when you were hired; how you have addressed your goals throughout your time at UHCL; highlights or key accomplishments.

Teaching and Educational Activities
Table 1: Courses Taught, see p. 11. Omit the categories that are not applicable.

Table 2: Course Evaluations, see p. 11. A summary table listing the title of each course taught with the enrollment and the ratings for the following items from the Student Satisfaction Survey:

	 8. Overall, this course was a valuable learning experience
	17. Overall, instruction of course was relevant to course objectives
	22. Overall, instructor was fair in evaluating my progress.

If the candidate has taught courses which were not evaluated by the instrument used in the School, then the candidate should list each such course, how it was evaluated and provide proof that prior approval was obtained from the Department Chair (Policy 2.4.6.8) to use the alternate method and instrument.

Summarize your Teaching and Educational Activities. Highlight key accomplishments and honors. Refer to your annual reviews for possible categories to include in your narrative.

Research, Scholarly or Artistic Activities
Include Tables 3-5, see pp. 12-13. You may omit the categories that are not applicable. Since your publications are listed in your vita, you do not need to give the titles of the publications or presentations in these tables, only the total number under each category.

Summarize your Research, Scholarly and Artistic Activities. Describe your research agenda/foci and highlight key accomplishments. Refer to your annual reviews for possible categories to include in your narrative.

Service
Include Tables 6-8, pp. 14-15. Omit the categories that are not applicable. Since your committees are listed in your vita, you do not need to give the committee names, only the total number under each category.

Summarize your Service Activities. Describe your professional service activities. Highlight key accomplishments, e.g., officer in a professional organization, chair of a committee, etc. Refer to your annual reviews for possible categories to include in your narrative.

Summary
Include a brief summary/closing paragraph(s).

Sample Tables

Tables 1-8 are embedded in the narrative. Tables 9-14 and the citations should be placed in the candidate’s binder in the appropriate sections. Only those tables that pertain to the candidate should be included in the documentation. If a table is not applicable, it should be left out and the candidate should adjust the table numbers accordingly. The candidate should use the categories specified in the tables and not combine categories. For example, the candidate should not combine national and international categories.

Table 1.

Courses Taught
			
	Courses
	Number of Times Taught

	
	

	Graduate Courses
	

	
	

	ABCD 5432	Course Title
	3

	ABCD 6134	Course Title

	4

	
Undergraduate Courses
	

	
	

	ABCD 4321	Course Title
	5

	DEFG	4567	Course Title
	7

Table 2.
Course Evaluations

	Term & Year
	Course
	Enrollment
	Item #8
Valuable Experience
	Item #17
Relevant to Objectives
	Item #22
Instructor Was Fair

	
Fall
2014
	
ABCD 4321
	
15
	
5
	
5
	
5

	
Summer
2014
	
ABCD 5432
	
16
	
5
	
5
	
5

	
Spring
2014
	
DEFG 4567
	
20
	
5
	
4

	
5

	
Fall
2013
	
ABCD 5432
	
18
	
5
	
5
	
5

Table 3.

Publications

	Publication
	Total Number

	
Books
	
2

	
Book Chapters
	
1

	
Refereed Journal Articles
	
10

	International
	1

	National
	6

	Regional/Multistate
	1

	State
	2

	
Non-refereed Journal Articles
	
3

	International
	1

	National
	1

	State
	1

	
Refereed Conf. Proceedings

	
1

	
National
	
1

	
Other Publications
	
2

	
Monographs
	
2

	

Table 4.

Presentations

	Presentations
	Total Number

	
International
	
 2

	National
	10

	Regional/Multistate
	 3

	State
	12

	Local
	 5

Table 5.

Grants Funded While at UHCL (Only grants on which you served as PI or Co-PI. Do not include travel funds.)

	Types of Grants
	Total Number

	
External
	
 2

	Internal
	3

Table 6.

Service Within the Institution

	Committees or Other
Service Commitments
	Total Number

	
System

Committee Member

	
1

1

	University

Committee Chair

Committee Member

	5

2

3

	SchoolCollege of Education

Committee Chair

Committee Member
	7

2

5

	
Program

Committee Member

Other Commitments
	
5

3

2

Table 7.

Service to Professional Organizations

	Professional Organization
Service Commitments
	Total Number

	
International

	
3

	National
	1

	Regional/Multistate
	1

	State
	4

	Local
	 1

Table 8.

Community Activities Related to Profession

	Activities
	Total Number

	
Committee Chair
	
1

	
Board Member

Committee Member

	
1

3

Table 9.

Annual Review Ratings

	Year
	Teaching
	Research
	Service

	
2012
	
Outstanding
	
Good
	
Very Good

	
2011
	
Very Good
	
Fair
	
Good

	
2010
	
Very Good
	
Fair
	
Good

Table 10.

Capstone Experience Involvement

	Capstone Experience
	Chair

	Committee Member
	Methodologist
	Completed
	In Progress

	
Dissertations

	
2
	
5
	
1
	
3
	
5

	
Theses

	
15

	
10

	
2

	
27
	

	
Projects

	
3
	
2

	
	
5
	

	
Comprehensive Exams

	
3
	
5
	
	
5
	
3

Table 11.

Graduate Internship Supervision

	Semester
	Course
	# of Students
	Placement

	
Fall
2011
	
ADSU 6739
	
2
	
Clear Creek ISD

	

Spring 2011
	

ADSU 6739
	3

5

6

5

1
	Pasadena ISD

Galveston ISD

Pasadena ISD

Texas City ISD

Houston ISD

Table 12.

Faculty Advising

	Advisees
	Total Number

	
Doctoral Level
	
 5

	
Master’s Level

	
15

Table 13.

Independent Study Courses

	Student
	Topic
	Semester

	Completion Date

	
Kathy Smith
	
ABCD 5939:
 Topic:

	
Summer 2008
	
Aug. 2008

	

Randy Solís
	
ABCD 5939:
 Topic:

	
Fall 2007
	
Dec. 2007

	
Lisa Johnson
	
ABCD 4939:
 Topic:

	
Spring 2007
	
May 2007

Sample Publications & Presentations with Students

Publications with Students
(Student’s name is underlined)

Refereed Journal Articles

Shodavaran, M., Jones, L., Weaver, L., & Márquez, J. (in press). Education of non-European ancestry immigrant students in suburban high schools. Multicultural Education.

Wilson, M., Jones, L., Márquez, J., & Tanguma, J. (2012, Winter). Black students’ perceptions about academic achievement. Journal of Intercultural Disciplines, 5, 169-190.

Presentations with Students

International
Button, C., Weaver, L., & Márquez, J. (2009, February). Bilingual education teachers’ knowledge of phonological awareness? Paper presented at the 32nd Annual International Bilingual/Bicultural Conference of the National Association for Bilingual Education, New Orleans, LA.

National

Jones, L., Sawyer, C., Márquez, J., Weaver, L., Castro, J., & De la Garza, J. (2008, February). Modifying a Multicultural Education Course to address the curricular needs of preservice bilingual counselors. Paper presented at the Annual Conference of the National Association of Hispanic and Latino Studies, Houston, TX.

Wilson, M., Jones, L., Márquez, J., & Tanguma, J. (2010, February).
Peer influence on Black adolescents’ academic achievement and participation in scholastic extracurricular activities. Paper presented at the Annual Conference of the National Association of African American Studies, Houston, TX.
1

Third Year Review		4

Revised April 16, 2012
Revised April 22, 2015
Table 14.

Funded Grants

	Project Title & Duration
	Funding Agency
	Number of Participants
(for Training Grants)
	My Role
	Other Faculty Involved
	Collaborating Entities
	Funded Amount

	Collaborative Teaching of
English Language Learners (CTELL), 2007-2012

	U.S. Department of Education
	Proposed total 100 inservice teacher
participants
& 60 UHCL faculty participants
	Co-PI,
Co-Director
	Laurie Weaver, Carol Carman
	Alvin ISD, Clear Creek ISD, Deer Park ISD, Pasadena ISD, and Texas City ISD
	
$1,255,824

	Collaborative School Librarian Training (CSLT), 2004-2007

	Institute of Museum and Library Services
	Total 34
participants
	Co-PI,
Curriculum Specialist
	Maureen White,
Laurie Weaver
	Clear Creek ISD, Deer Park ISD, Goose Creek CISD, Pasadena ISD

	
$863,813

	Collaborative Bilingual
Administrator Training (CBAT),
2002-2007
	U.S. Department of Education
	Total 70
participants

	Co-PI,
Curriculum Specialist
	Laurie Weaver,
Larry Kajs
	Clear Creek ISD, Deer Park ISD, Dickinson ISD, Galena Park ISD, Galveston ISD, Goose Creek CISD, Pasadena ISD
	
$1,342,944

	Two-way immersion at a Title 1 elementary school, achievement, classroom climate and community impact.
2011-2012
	
CREATE Foundation
	

	
Co-Principal Investigator, Researcher
	
Laurie Weaver, Debora Ortloff
	
Clear Creek ISD
	
$3,000

CURRICULUM VITAE

NAME
Position
Program
University of Houston-Clear Lake
2700 Bay Area Blvd., Box 123
Houston, TX 77058
(281) 283-xxxx
e-mail address

EDUCATION

(Reverse chronological order)

Degree, University, Year
Major
Minor

CERTIFICATES AND LICENSURES

Texas Teacher Certification
	Secondary English (6-12)
	EC-6 Generalist

PROFESSIONAL EXPERIENCE

(Reverse chronological order)

Aug. 2009		Assistant Professor
to present		XYZ Studies
			SchoolCollege of Education
			University of Houston-Clear Lake

COURSES TAUGHT AT UHCL

Graduate

ABCD 5432		Course Title
ABCD 6134		Course Title

Last Name
#

Undergraduate

ABCD 4321		Course Title
DEFG	4567		Course Title

COURSES TAUGHT AT OTHER UNIVERSITIES

Graduate

Undergraduate

PUBLICATIONS (Do not duplicate entries.)

(List in reverse chronological order.)
Books
Book Chapters
Refereed Journal Articles
	International
	National
	Regional/Multistate
	State
Refereed Conference Proceedings
International
National
Regional/Multistate
State
Last Name
#

Non-Refereed Journal Articles
International
National
Regional/Multistate
State
Non-Refereed Conference Proceedings
International
National
Regional/Multistate
State
Reprints
Monographs
Reviews

Editorials

Articles in Newsletters
Technical Reports
Instructional Materials
Other
FUNDED GRANTS

(Reverse chronological order)

External

Internal (Do not include travel funds.)
Last Name
#

PRESENTATIONS (Do not duplicate entries.)

(Reverse chronological order.)
International

National
Regional/Multistate
State
Local
Keynote/Invited
Other

EVALUATION INSTRUMENTS

HONORS

(Reverse chronological order)

SERVICE

(Reverse chronological order)

Service Within the Institution
University of Houston System
University of Houston-Clear Lake
SchoolCollege of Education

Last Name
#

Service to the Profession

National/State Committees (Not related to professional organizations, e.g., SBEC, TEA committees)
International Professional Organizations
National Professional Organizations
Regional/Multistate Professional Organizations
State Professional Organizations
Local Professional Organizations
External Program Evaluations
Workshops/Inservice Presentations (Some of these may fall under other categories. Use your best judgment or ask.)
Panels (Some of these may fall under other categories. Use your best judgment or ask.)
Service to the Community
Other Service

PROFESSIONAL AND ACADEMIC MEMBERSHIPS

