UPDATE OF FACULTY INFORMATION SHEET
Name: _______________________________________

Page

UPDATE OF FACULTY INFORMATION SHEET
Name: ___________________________

Page

FACULTY UPDATE - INFORMATION SHEET *
[DUE IN THE OFFICE OF ACADEMIC AFFAIRS']

1. Name ______________________________
4. Date of Employment at Xavier ____________

2. Department _________________________
5. No. of Yrs. Employed at Xavier ___________

3. Xavier ID No. ___________________
6. Rank & Date Received __________________

The information supplied below will serve to update my file covering the period

from __________________________________
to ____________________________________.

(Please attach additional sheets if necessary.)
I. TEACHING: [Reflect on your teaching for the past year. How have you used the results of evaluation by students and your chairperson to improve instruction? Provide any assessment data of course improvement. What faculty development activities have you undertaken?]

II. SCHOLARSHIP: (e.g., publications, exhibits, papers read at meetings, meetings attended, active memberships in professional organizations, research in progress, etc.)

III. SERVICE: (Examples are given in Section III of the Faculty Handbook. Specify your contributions in the following areas.)

UNIVERSITY SERVICE:

SCHOLARLY SERVICE:

PUBLIC SERVICE:

IV.
COLLEGIALITY: (optional) Provide any specific actions that have demonstrated your

collegiality in the past year.

V. OTHER PERTINENT INFORMATION: (e.g., additional study, Honors, travel, etc.)

* This form has been revised as of 8/14 and is available as an MS Word document file. If you want a copy of this file, bring an IBM formatted diskette (load capacity, i.e., 720K bytes) to your department secretary.

